
T.C.
Marmara Üniversitesi

E�itim Bilimleri Enstitüsü
Türkçe E�itimi Ana Bilim Dal�
Türkçe Ö�retmenli�i Bilim Dal�

ZARF-F��LLER�N ANLAM
FARKLILIKLARININ

KAVRATILMASI
(Yüksek Lisans Tezi)

P�nar KURT

�stanbul, 2006

T.C.
Marmara Üniversitesi

E�itim Bilimleri Enstitüsü
Türkçe E�itimi Ana Bilim Dal�
Türkçe Ö�retmenli�i Bilim Dal�

ZARF-F��LLER�N ANLAM
FARKLILIKLARININ

KAVRATILMASI
(Yüksek Lisans Tezi)

P�nar KURT

Dan��man

Yard. Doç. Dr. Rah�an GÜREL

 ii

ÖNSÖZ

 Konu�ma yetene�i insanlar�n en önemli özelliklerinden biridir.
Dil, insanlarda do�u�tan bulunan dil yetisi sayesinde ö�renilir; ana diline
ait kurallar da ilk olarak okullarda ö�renilmeye ba�lan�r.

 Ö�rencilere Türkçe dersleri içerisinde verilen dil bilgisi konular�
ö�renciler için karma��k ve zor olarak alg�lanmaktad�r. Bugün art�k ana
dillerine ait kuralar� ö�renmekten âciz bir ö�renci grubu ile kar�� kar��ya
kal�nd��� dü�ünülebilir. Ancak ö�rencilerin ö�renmekten âciz bir duruma
gelmelerinde onlar kadar bizlerin de pay� vard�r. Ö�rencilere dil bilgisi ve
dil bilgisini ö�renmelerinin faydas� hakk�nda bilgi verilmeden ders
boyunca s�fat�, zamiri anlatmam�z ku�kusuz olumsuz bir sonuçla
neticelenecektir. Halbuki Türkçe derslerinde dil bilgisi konular� i�lenirken
bunlar�n sadece biçim de�il, anlam yönünden de kavrat�lmas� bu sorunu
hafifletecektir. Yapt���m�z çal��man�n amac� da bu konudaki s�k�nt�y� bir
nebze olsun hafifletmektir.

 Çal��mam�z�n muhakkak ki eksikleri vard�r. Ancak genç
nesillerimiz, gelece�imizi emanet edecek oldu�umuz çocuklar�m�z için
yapt���m�z bu çal��man�n, onlara faydal� olmas� bizleri sevindirecektir.

 Çal��ma boyunca görü� ve tecrübeleriyle ayd�nland���m, en yo�un
zamanlar�nda dahi k�ymetli vaktini esirgemeyen say�n hocam
Doç. Dr. Mustafa S. KAÇAL�N’e, maddi ve manevi yard�m�n� sürekli
ald���m, ihtiyac�m�n oldu�u her vakitte kolayl�kla rahats�z etti�im de�erli
hocam Yrd. Doç. Dr. Rah�an GÜREL’e sayg�lar�m� sunar�m. Ayr�ca
çal��mam� sürekli destekleyen, bunun için her türlü imkân� sa�layan
aileme, çal��ma sürecinin verimli ayn� zamanda zevkli geçmesini
sa�layan Fatma DEM�R ve Esra B. GÜLER’e te�ekkürlerimi sunuyorum.

 iii

ÖZET

 Yap�lan ara�t�rmada “birbirinin yerine kullan�lan zarf-fiil ekleri
aras�nda gerçekte hangi farkl�l�klar vard�r ve dil bilgisi derslerinin zevkli
bir biçimde i�lenmesinde zarf-fiil eklerinden nas�l yararlan�l�r” sorular�na
cevap aranm��t�r.

Ara�t�rma sorusunu cevapland�rmak amac�yla ele al�nan yirmi
adet zarf-fiil ekinin i�levleri tespit edilmi�tir. Bu i�levlerin tespitinde
Türkiye Türkçesi ile yaz�lm�� çe�itli türlerdeki edebî eserlerden
yararlan�lm��t�r. ��levleri tespit edilen zarf-fiil eklerinden birbirinin yerine
kullan�lanlar belirlenip bunlar�n aras�ndaki farklar çe�itli örnek cümlelerin
incelenmesi, konu ile ilgili kaynaklar�n taranmas� sonucu elde edilmi�tir.
Bu ekler aras�nda tespit edilen anlam farkl�l�klar� hususunda uzman
görü�ü al�nm��t�r. Zarf-fiillerin dil bilgisi kaynaklar�nda aktar�l�� �ekilleri,
ilgili kaynaklar�n taran�p incelenmesi yoluyla tespit edilmi�tir. Ayr�ca
zarf-fiillerin ilkö�retim ikinci kademe ö�rencilerine aktar�m� s�ras�nda
uygulanabilecek olan ve bunlar sayesinde ö�rencilerin dil bilgisi
konular�n� daha zevkli bir �ekilde ö�renecekleri etkinlikler haz�rlanm��t�r.
Bu etkinlikler ilkö�retim okulu 8. s�n�f ö�rencilerine uygulanm��t�r.

Sonuç olarak elde edilen bulgular sayesinde birbirinin yerine

kullan�lan zarf-fiil ekleri aras�nda anlam farkl�l�klar�n�n oldu�u görü�ünün
do�rulu�u ortaya ç�km��, bunlar�n ö�retiminde kullan�lacak etkinliklerin
yararl� oldu�u sonucuna var�lm�� ve böylece ara�t�rman�n amac�
gerçekle�mi�tir.

 iv

SUMMARY

In this research an answer is searched to the questions, which
differences occur when gerundium suffixes used for one another and how
can they be used to make grammar lessons more enjoyable?

In order to answer the research question, the functions of twenty

gerundium suffixes are established. Different kinds of literary works,
written in Turkey Turkish, are used in order to establish the functions.
Gerundium suffixes which are used for one another are determined and
the differences between them, by studying various example sentences and
by searching sources which are about the subject matter are obtained.
Opinion of an expert is taken in the matter of meaning differences
between the suffixes. The form of the transfer in grammar sources are
established by searching the related sources. Activities which can be
applied to teach gerundiums to second degree primary students are
prepared for students to learn grammar subjects more enjoyable. These
activities are applied to eighth grade primary school students.

As a result by the help of the findings which are obtained, the

opinion that there is a difference between gerundium suffixes used for
one another came to light that is true and it is stated that these activities
which will be used to teach them are useful and so the aim of the research
became true.

 v

�Ç�NDEK�LER

ÖNSÖZ.. ii
ÖZET..iii
SUMMARY ... iv
�Ç�NDEK�LER.. v
��ARETLER ..viii

1. G�R��... 1
1.1. Üst Soru’nun Tan�mlanmas�... 3
1.2. Üst Soru Cümlesi.. 4
1.3. Alt Sorular .. 4
1.4. Ara�t�rman�n Amac� .. 4
1.5. Ara�t�rman�n Önemi ... 6
1.6. Ara�t�rman�n Yöntemi.. 6
 1.6.1. Ara�t�rma Deseni ... 6
 1.6.2. Evren ve Örneklem.. 7
1.7. Varsay�mlar .. 8
1.8. S�n�rl�l�klar.. 8
1.9. Tan�mlar ... 8

2. KAVRAMLARIN TANIMLANMASI ve ÇÖZÜMLENMES� 10
2.1. ZARF-F��LLER.. 10
 2.1.1. Çekimsiz Fiiller ve Zarf-Fiiller.. 10
 2.1.2. Zarf-Fiillerin Tan�m� ... 11
 2.1.3. Zarf-Fiillerin Çe�itleri ... 14
 2.1.4. Zarf-Fiillerin ��levleri .. 18
 2.1.4.1. Ba�lama Görevinde Kullan�lan Zarf-Fiil 18
 2.1.4.1.1. {-Ip} Zarf-Fiil Eki 18
 2.1.4.2. Hâl Zarf-Fiilleri .. 22
 2.1.4.2.1. {-ArAk} Zarf-Fiil Eki............................... 22
 2.1.4.2.2. {-A -A} Zarf-Fiil Eki................................ 24
 2.1.4.3. Kar��la�t�rma Zarf-Fiili……………………………..27

 vi

 2.1.4.3.1. {-CAsInA} Zarf-Fiil Eki 27
 2.1.4.4. Kar��tl�k Zarf-Fiilleri .. 28
 2.1.4.4.1. {-mAdAn} Zarf-Fiil Eki........................... 28
 2.1.4.4.2. {-mAksIzIn} Zarf-Fiil Eki........................ 29
 2.1.4.4.3. {-AcA�InA} Zarf-Fiil Eki........................ 30
 2.1.4.4.4. {-mAktAnsA} Zarf-Fiil Eki 30
 2.1.4.5. Zaman Zarf-Fiilleri... 31
 2.1.4.5.1. {-IncA} Zarf-Fiil Eki................................ 31
 2.1.4.5.2. {-r -mAz} Zarf-Fiil Eki 32
 2.1.4.5.3. {-DI mI} Zarf-Fiil Eki 33
 2.1.4.5.4. {-AlI} Zarf-Fiil Eki 34
 2.1.4.5.5. {-ken} Zarf-Fiil Eki.................................. 34
 2.1.4.5.6. {-AndA} Zarf-Fiil Eki.............................. 38
 2.1.4.5.7. {-DI�I} gibi Zarf-Fiil Eki......................... 39
 2.1.4.5.8. {-AsIyA} Zarf-Fiil Eki 40
 2.1.4.5.9. {-DI�IndA} Zarf-Fiil Eki 41
 2.1.4.5.10. {-DIkçA} Zarf-Fiil Eki........................... 42
 2.1.4.6. Sebep Zarf-Fiilleri .. 44
 2.1.4.6.1. {-DI�IndAn} Zarf-Fiil Eki 44
 2.1.4.6.2. {-AcA�IndAn} Zarf-Fiil Eki.................... 44
 2.1.5. Dil Bilgisi Kaynaklar�nda Zarf-Fiillerin Aktar�l���................ 45
2.2. B�RB�R�N�N YER�NE KULLANILAN ZARF-F��L EKLER�
 ARASINDAK� ANLAM FARKLILIKLARININ TESP�T�........... 51
 2.2.1. Birbirinin Yerine Kullan�lan Zarf-Fiil Ekleri
 Aras�ndaki Farklar... 51
 2.2.1.1. {-Ip} ve {-ArAk} Zarf-Fiil Ekleri Aras�ndaki
 Farklar... 52
 2.2.1.2. {-ArAk} ve {-A -A} Zarf-Fiil Ekleri Aras�ndaki
 Farklar... 56
 2.2.1.3. {-mAdAn} ve {-mAksIzIn} Zarf-Fiil Ekleri
 Aras�ndaki Farklar .. 58
 2.2.1.4. {-r -mAz}, {-DI mI}, {-IncA} ve {–DI�IndA}
 Zarf-Fiil Ekleri Aras�ndaki Farklar........................... 60
 2.2.1.5. {-DIkçA} ve {–DI�IndA} Zarf-Fiil Ekleri

 vii

 Aras�ndaki Farklar .. 64
 2.3. ZARF-F��LLER�N KAVRATILMASI................................. 66
 2.3.1. Zarf-Fiillerin Ö�rencilere Kavrat�lmas�na Dair
 Kullan�labilecek Etkinlikler .. 66
 2.3.2. Zarf-Fiillerin Ö�rencilere Kavrat�lmas�na Dair
 Kullan�labilecek Etkinliklerin De�erlendirilmesi…………...83

3. BULGULAR ve YORUMLAR... 90

4. SONUÇ ve ÖNER�LER.. 93
4.1. SONUÇ .. 93
4.2. ÖNER�LER .. 93

5. KAYNAKLAR.. 96

6. ÖZGEÇM�� ... 104

 viii

��ARETLER

“ ” Al�nt�

- Fiile gelen ek

+ �sme gelen ek

() �kincil durumdaki bilgiler

 1

1. G�R��
 �nsanlar, topluluk hâlinde ya�aman�n gere�i olarak birbirlerine
ihtiyaçlar�n� aktarmak, meramlar�n� anlatmak ihtiyac� hissederler. Bu
ihtiyac� kar��lamak üzere çe�itli yöntemler denenmi� olmakla birlikte
bunlar�n en muhte�emi �üphesiz dildir.

Dil, insanlar aras�nda anla�may� sa�lar. Bu sebeple insanlar�n
kendilerini tam olarak ifade edip kar��s�ndakileri anlayabilmeleri ancak
dil ile mümkün olmaktad�r.
 Türkçe, çok geni� co�rafyalara yay�lm�� olan en eski ve köklü
dillerdendir. Zaman içerisinde bu bölgelerde biçim kazanm�� olan Türkçe
farkl� lehçe ve �ivelere ayr�lm��t�r.

Türkçe, eklemeli dillerden oldu�u için bu dilde ekler büyük önem
ta��maktad�r. Türkçenin i�leyi�i eklerle oldu�undan eklerin görev ve
i�levleri iyi bilinmelidir. Türkçe aç�s�ndan büyük önem ta��yan ekler
sadece biçim de�il, görev yönünden de incelenmelidir; çünkü �ekle ba�l�
kalmak her zaman do�ru sonuca ula�t�rmaz. “Yap� eklerimizden {+c�},
{+çi} duvarc�’da yapan�, sucu’da satan�, arabac�’da süreni, tornac�’da
çal��t�ran�, yolcu’da gideni, çöpçü’de toplayan�, kolcu’da memuru,
bal�kç�’da hem tutan� hem satan�, örücü’de sanat i�çisini, inatç�’da huyu,
birinci’de s�ray�, Atatürkçü’de inanc� anlatma görevindedir. Bu örnekler
ek konusunda da biçimden çok göreve önem vermek zorunlulu�unu
göstermektedir. Her ekin, biçim de�i�medi�i için ayn� görevi yüklendi�ini
sanmak, dilin kurulu� ve i�leme ilkelerine ayk�r� bir yola sapmak demek
olacakt�r. Yukar�daki +c�, +çi örne�inde yaln�z �ekle ba�l� kalacak
olsayd�k sucunun su satt��� gibi, duvarc�n�n da duvar, arabac�n�n da
araba, tornac�n�n da torna, yolcunun da yol, çöpçünün de çöp, inatç�n�n
da inat, birincinin de bir, Atatürkçünün de Atatürk satt���n� kabul etmek
gerekecekti. “Biçimcilik”in bizi ne kadar gülünç sonuçlara vard�rd���
böylece ortaya ç�kmaktad�r.1
 Dil bilgisi dilin do�ru olarak ö�renilmesi ve kullan�lmas�n� sa�lar.
Dil bilgisi üzerinde yap�lan çal��malar�n amac� dilin i�leyi�ini, kurallar�n�;
eklerin görevlerini tespit etmektir.

�nsanlar�n kusursuz olarak anla�abilmeleri ancak iyi bir dil e�itimi
ile mümkün olmaktad�r. Dil derslerinde dil e�itiminin dört temel becerisi

1 D�LAÇAR, A. : “Gramer: Tan�m�, Ad�, Kapsam�, Türleri, Yöntemi, E�itimdeki Yeri

ve Tarihçesi”, Türk Dili Ara�t�rmalar� Y�ll��� - Belleten 1971: Ankara 1971,
Türk Dil Kurumu Yay�nlar�: 338, ss. 94-95.

 2

olan dinleme, konu�ma, okuma, yazma becerilerinin kazand�r�lmas� ve
geli�tirilmesi esast�r. Ana dili dersi bilgi kazand�rma de�il, ifade ve beceri
kazand�rma dersi oldu�u için bu derslerde amaç, biçim ile birlikte i�levi
de kavratmak olmal�d�r. Çal��mam�z�n ismi olan “zarf-fiillerin anlam
farkl�l�klar�n�n kavrat�lmas�” ba�l��� alt�nda biçim olarak tan�d���m�z
zarf-fiillerin i�levleri hakk�nda da ayr�nt�l� bilgi sahibi olmak, birbirinin
yerine kullan�lan zarf-fiil eklerinin aras�ndaki anlam farkl�l�klar�n� ortaya
koymak amaçlanm��t�r.
 Zarf-fiil eklerinin i�levleri konusunda daha önce de çe�itli
çal��malar2 yap�lm��t�r. Bu çal��malarda zarf-fiil eklerinin i�levleri
ayr�nt�l� bir biçimde belirtilmi�tir. Birbirinin yerine kullan�lan zarf-fiil
ekleri üzerinde de birkaç çal��ma yap�lm�� olmakla birlikte bu zarf-fiil
eklerinin tümü üzerinde durulmam��t�r. Çal��malar daha çok {-Ip} ve
{-ArAk} zarf-fiil ekleri üzerinde yo�unla�m��t�r. Ayr�ca bu çal��malar
müstakil çal��malar de�ildir. Genel olarak zarf-fiiller konusu içerisinde,

2 ARIKO�LU, Ekrem: “Türkçenin -rAk ve -ArAk Ekleri Hakk�nda”, V. Uluslararas�

Türk Dili Kurultay� Bildirileri 20-26 Eylül 2004: Ankara 2004, I. Cilt,
Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�:
855/I, ss. 187-191.

AYDIN, Mehmet: “Anadolu A��zlar�nda iken ~ -ken Zarf-Fiilinin Kullan�m� ve
Görevleri”, Türk Dili: Ankara 2000 (Aral�k), sy. 588, ss. 639-645.

BANGUO�LU, Tahsin: Türkçenin Grameri: Ankara 2000, Atatürk Kültür, Dil ve Tarih
Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 528, 6. Bask�, ss. 427-440.

BAYRAKTAR, Nesrin: Türkçe’de Fiilimsiler: Ankara 2004, Atatürk Kültür, Dil ve
Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 838, ss. 333-371.

BENHÜR, Mehmet Hadi: Türkiye Türkçesinde S�fat-Fiil ve Zarf-Fiil Eklerinin
Fonksiyonlar�: Ankara 1993, Gazi Üniversitesi Sosyal Bilimler Enstitüsü
Yüksek Lisans Tezi, ss. 50-162.

ED�SKUN, Haydar: Türk Dilbilgisi: �stanbul 1999, Remzi Kitabevi, 6. Bask�, ss. 252-
272.

ERG�N, Muharrem: Türk Dil Bilgisi: �stanbul 1977, Minneto�lu Yay�nlar�, ss. 326-333.
GENCAN, Tahir Nejat: Dilbilgisi: �stanbul 1966, Ahmet Sait Bas�mevi, ss. 256-267.
T�KEN, Kâmil: “Türkiye Türkçesinde Basit ve Birle�ik Zarf-Fiillerin �fade ve ��levleri”,

Türk Dili Ara�t�rmalar� Y�ll��� - Belleten 1999/I-II: Ankara 2003, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 809, ss.
281-364.

U�URLU, Mustafa: “-ArAk ve -p ile Kurulan Zarf-Fiilli Parçalarda S�n�r Vurgulay���n
Rolü”, 3. Uluslararas� Türk Dil Kurultay� 1996: Ankara 1999, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 678, ss.
1181-1187.

 3

söz konusu zarf-fiil eklerinin aktar�l���nda bu farklar ile ilgili k�sa bilgi
verilmektedir.
 Zarf-fiil ekleri üzerinde yap�lm�� çal��malar�n dil bilgisi alan�na
�üphesiz büyük katk�lar� vard�r. Zarf-fiil eklerinin özellikleri, i�levleri
hakk�nda yeterli ve gerekli bilgiye bu çal��malar sayesinde ula��lmaktad�r.
Ancak bu çal��malarda birbirinin yerine kullan�lan zarf-fiil ekleri
aras�ndaki farklara yeterince de�inilmedi�inden bu konudaki birçok soru
cevaps�z kalmaktad�r. Yap�lan çal��ma birbirinin yerine kullan�lan zarf-
fiil ekleri aras�ndaki farkl�l�klar� ortaya koyup bu s�k�nt�lara çözüm olma
amac�n� ta��maktad�r.

1.1. Üst Soru’nun Tan�mlanmas�
 Ara�t�rma “birbirinin yerine kullan�lan zarf-fiil ekleri aras�nda
gerçekte hangi farkl�l�klar vard�r ve dil bilgisi derslerinin zevkli bir
biçimde i�lenmesinde zarf-fiil eklerinden nas�l yararlan�l�r” sorular�na
cevap aramaktad�r.

Türkçede yan cümlelerin temel cümlelere ba�lanmas�nda zarf-
fiiller etkin rol oynamaktad�r. Zarf-fiiller sayesinde dü�ünceler, istekler
dinleyiciye/okuyucuya daha k�sa, daha etkili biçimde aktar�l�r.

“Ben de sizinle ormana gelmek istiyorum.”
“Ben de sizinle piknik yapmak istiyorum.” biçiminde iki ayr�

cümle kurmak yerine bir tek zarf-fiil eki ile bu iki cümledeki anlam daha
k�sa ve etkili biçimde ifade edilebilir:

“Ben de sizinle ormana gelip piknik yapmak istiyorum.”
 Çekimsiz fiillerin dile katt��� sadelik ile ilgili olarak a�a��daki
örnek de dikkat çekicidir.
 “‘Paran�n bankaya yat�r�ld���n� ö�renince çabucak haz�rlan�p
soka�a ç�karak vakit geçirmeden, kalkan otobüse atlad�.’
 Dikkat edilecek olursa, burada ‘(O) otobüse atlad�’ temel
cümlesine eklenen 6 önerme, yan cümle vard�r: 1) Para, bankaya
yat�r�lm��t�r; 2) (O) bunu ö�rendi; 3) (O) çabucak haz�rland�; 4) (O)
soka�a ç�kt�; 5) (O) vakit geçirmedi; 6) Otobüs kalkt�.”3
 Türkçede gerek yaz� gerekse konu�ma dilinde büyük önemi olan
zarf-fiil ekleri s�kça birbirinin yerine kullan�lmaktad�r. Nitekim;

3 AKSAN, Do�an: Türkiye Türkçesinin Dünü, Bugünü, Yar�n�: �stanbul 2001 (Kas�m),

Bilgi Yay�nevi, 2. Bask�, s. 91.

 4

“Çocuk ko�up geldi.” biçiminde bir cümle kuruldu�u gibi
“Çocuk ko�arak geldi.” biçiminde bir cümle de kurulmaktad�r.

Ara�t�rmaya temel olan nokta da bu olmu�tur.
Okullarda dil bilgisi konular�n�n ö�renciler aç�s�ndan karma��k

olarak alg�land��� gözlenmektedir. Zarf-fiillerin anlam farkl�l�klar�n�n
ö�rencilere aktar�m� ile bu konular�n ö�retiminde mant���n�n kavrat�lmas�
suretiyle ve zengin uygulamalarla derslerin daha ak�c� bir biçimde
i�lenece�i dü�ünülmektedir.

Yukar�da belirtilen hususlar�n gerçekle�ebilmesi için zarf-fiillerin
anlam farkl�l�klar�n�n tespit edilmesine ve bu farkl�l�klar�n ö�retimi için
gerekli olan etkinliklere ihtiyaç duyulmaktad�r. Ara�t�rma bu ihtiyaçlara
cevap olmay� hedeflemektedir.

1.2. Üst Soru Cümlesi
 Ara�t�rman�n üst sorusunu zarf-fiil eklerinin konu�ma ve yaz�
dilinde birbirinin yerine kullan�lmas�, bu eklerin ve aralar�ndaki anlam
farkl�l�klar�n�n tespitinin gere�i ve ortaya konulacak anlam farkl�l�klar�n�n
ö�rencilere kavrat�lmas� yolu ile dil bilgisi konular�n�n daha ak�c� biçimde
i�lenmesi dü�üncesi olu�turmaktad�r. Üst soru “birbirinin yerine
kullan�lan zarf-fiil ekleri aras�ndaki anlam farkl�l�klar� nelerdir ve
bunlar�n ö�rencilere aktar�m� nas�l olmal�d�r” biçiminde tan�mlanabilir.

1.3. Alt Sorular
 Çal��mada a�a��daki alt sorulara cevap aranmaktad�r.
1. Türkçe aç�s�ndan önemli bir yeri bulunan zarf-fiillerin i�levleri
nelerdir?
2. �lkö�retim ikinci kademe ö�rencileri için haz�rlanm�� dil bilgisi
kaynaklar�nda zarf-fiillerin aktar�l��� nas�ld�r?
3. Birbirinin yerine kullan�lan zarf-fiil ekleri hangileridir?

1.4. Ara�t�rman�n Amac�

Duygu, dü�ünce ve istekler kelimeler, cümleler yard�m�yla
ba�kalar�na aktar�l�r; dili ifade kal�plar�na dökerken de dil bilgisinin
kurallar�ndan faydalan�l�r.

 “…Türkçe dersleri ö�retmenin bellenmesini, hatta
ezberlenmesini �art ko�tu�u kuru bir malumat y���n� hâlinde de�il, bilakis

 5

ö�rencinin anlay�p sevece�i çal��malara yönelten ve umumî formasyonu
sa�layan ilgi çekici bir ders hâlinde geli�tirilmelidir.”4

Dil e�itiminde amaç; ö�rencileri kendilerini ifade edebilecek,
kar��lar�ndakileri anlayabilecek hâle getirebilmektir. Ezbere dayal� bir dil
bilgisi ö�retimi ö�rencilere fayda sa�lamad��� gibi onlar� dil sevgisinden
de mahrum b�rakmaktad�r. Bu sebeple dil bilgisi konular� tan�m ve
kurallar öne ç�kart�lmadan onlar�n sezdirilmesi, kavrat�lmas� biçiminde
aktar�lmal�d�r.

“Konuyla ilgili bütün yönergelerde dil bilgisi ö�retiminin
görevsel olmas�, ba�ka bir deyi�le, bu derste Türkçeyi iyi kullanma�a
yard�m edecek, beceri ve al��kanl��a dönü�en bilgilerin verilmesi
istendi�i hâlde, bu gerçekle�ememekte, ezberlenmi�, hayata
geçirilemeyen bilgiler verilerek günler geçirilmektedir. Hâlen yüksek
ö�retime gelen ö�rencilerin büyük bir k�sm� dahi, seslerin, kelimelerin,
cümlenin niçin ö�retildi�ini bilememekte, ses ile harfi, isim ile fiili vb.
birbirine kar��t�rmakta, cümleyi tan�mamaktad�r.”5

Türkiye ve �ngiltere’deki ana dili e�itimi derslerinin amaçlar�n�n
ayn�, kitaplarda geli�tirilmesi hedeflenen davran��lar�n birbirine paralel
olmas�na ra�men ö�renciye sunulu� ve i�leni� biçimlerinin çok farkl�
oldu�u tespit edilmi�tir.6

Bir çal��mada dil bilgisi kitaplar�nda sadece örneklerin farkl�
oldu�u, bilgilerin ise hemen hemen ayn� oldu�u belirtilir ve as�l olan�n
dilin metinlerine dayan�p i�levlerinin tespit edilmesi, biçim ve i�lev
aras�ndaki ba�lant�y� kurup ele al�nmas� gerekti�i üzerinde durulmu�tur.7
 Yukar�daki hususlar� da göz önünde bulundurup konunun ele
al�n���ndaki temel amaçlar� belirtelim.

4 K�PER, Kadri Z.: “Gramer Ö�retiminde Metot Dolay�siyle”, Türk Dili: Ankara 1962

(Mart) XI, sy. 126, s. 369.
5 SA�IR, Mukim: “�lkö�retim Okullar�nda Dil Bilgisi Ö�retimi”, Türk Dili: Ankara

2002 (Ocak), sy. 601, s. 58.
6 KARABABA, Canan Z. : “Türkçe ve �ngilizce Anadili Ders Kitaplar�nda Hedef

Davran��lar�n Kazand�r�lmas�nda �zlenen Yol ve Dilbilgisi Ö�retimi”, Dil
Dergisi: Ankara 2001 (Ocak), sy. 99, s. 21.

7
 ERASLAN, Kemal: “Gramer Yaz�m�yla �lgili Metot Sorunlar�”, Türk Gramerinin

Sorunlar� Toplant�s� 22-23 Ekim 1993: Ankara 1995, Atatürk Kültür, Dil ve
Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 600, s. 10.

 6

-Biçim yönünden tan�d���m�z, Türkçeye büyük sadelik kazand�ran
zarf-fiillerin i�levlerini ve birbirinin yerine kullan�lan zarf-fiil eklerinin
aras�ndaki anlam farkl�l�klar�n� tespit etmek,

-Elde edilen veriler sayesinde dil bilgisi derslerinin daha zevkli
hâle gelmesini sa�lama�a çal��makt�r.

1.5. Ara�t�rman�n Önemi
 Dil, insanlar�n birbirleriyle ileti�im kurmas�n�, anla�mas�n� sa�lar.
�nsanlar�n kusursuz bir biçimde ileti�im kurabilmeleri ancak iyi bir dil
e�itimi ile mümkün olabilece�i için bireyler, ana dillerinin inceliklerini ne
kadar iyi ö�renirlerse dillerini o denli etkili kullan�rlar. Bu bak�mdan dilin
yeterince incelenmesi ve inceliklerinin tespit edilmesi gerekmektedir.
 Türkçe eklemeli dillerden oldu�undan özelliklerinin saptanmas�
için eklerin incelenmesi, bireylere ana dillerinin ö�retiminde de eklere
önem verilmesi gerekmektedir. Ama unutulmamal�d�r ki eklerin biçim
yönüyle liste hâlinde ö�retilmesi hiçbir fayda sa�lamamaktad�r.
 Ö�rencilere dil bilgisi konular�n�n ö�retiminde eklerin biçim
özelliklerinin yan� s�ra görevlerinin ve i�levlerinin de ö�retilmesi esast�r.
Ancak bu yolla kal�c� ve uygulanabilir bilgiye ula��lmaktad�r. Bugün
okullar�m�zda dil bilgisi konular� daha çok biçim yönünden ö�retilmekte,
günlük hayatla ba�da�t�r�lmamaktad�r. Bununla birlikte bilinmektedir ki
bu alandaki ba�ar� pek de iç aç�c� de�ildir.
 Bireylerin ileti�imi kusursuz gerçekle�tirmeleri amac�yla verilen
dil bilgisi ö�retiminin bu amaca tam olarak hizmet etmesi için bu
konular�n ö�retiminde farkl� bir yöntem izlenmeli; sadece biçim de�il,
anlam üzerinde de durulmal�d�r.

Yukar�da belirtilen amaçlar� gerçekle�tirmek üzere yap�lan
çal��mada zarf-fiil eklerinden birbirinin yerine kullan�lanlar aras�ndaki
anlam farkl�l�klar� tespit edilecek, böylece Türkçeye ait incelikler gün
�����na ç�kar�lacakt�r. Ayr�ca bu farkl�l�klar�n ö�rencilere aktar�lmas�
sayesinde ö�rencilere ezberden uzak, uygulanabilir bilgi kazand�r�lm��
olacak; bunlar�n ö�rencilere kavrat�lmas�nda kullan�lacak etkinliklerle dil
bilgisi konular� ö�renciler taraf�ndan zevkli bulunma�a ba�lanacakt�r.

1.6. Ara�t�rman�n Yöntemi
1.6.1. Ara�t�rma Deseni: Ara�t�rmada tarama deseni kullan�lm��t�r.
“Tarama modelleri, geçmi�te ya da hâlen varolan bir durumu varoldu�u
�ekliyle betimlemeyi amaçlayan ara�t�rma yakla��mlar�d�r. Ara�t�rmaya

 7

konu olan olay, birey ya da nesne, kendi ko�ullar� içinde ve oldu�u gibi
tan�mlanmaya çal���l�r.”8
 “Tarama modellerinde amaçlar�n ifade edili�i genellikle, soru
cümleleri ile olur. Bunlar ‘Ne idi?’, ‘Nedir?’, ‘Ne ile ilgilidir?’ ve
‘Nelerden olu�maktad�r?’ gibi sorulard�r.”9 Çal��mada bu modele göre
ikinci bölümün birinci k�sm�nda çekimsiz fiiller ve zarf-fiillerin
aç�klanmas�nda “tan�mlama yöntemi”nden faydalan�lm��, zarf-fiillerin
çe�itleri ve i�levleri belirtilirken de “betimleme yöntemi” kullan�lm��t�r.
Dil bilgisi kaynaklar�nda zarf-fiillerin aktar�l���, söz konusu kaynaklar�n
incelenmesi ve “yorumlama yöntemi” sonucunda tespit edilip ortaya
konulmu�tur.
 �kinci bölümün ikinci k�sm�nda birbirinin yerine kullan�lan zarf-
fiil ekleri aras�ndaki farkl�l�klar�n tespiti “kar��la�t�rma yöntemi” ile
yap�lm��, aradaki farkl�l�klar�n belirtilmesinde “yorumlama yöntemi”nden
faydalan�lm��t�r. Bunlar�n örneklendirilmesinde edebî eserler
kullan�lm��t�r. Zarf-fiillerin ö�rencilere kavrat�lmas�na dair
kullan�labilecek etkinliklerin geli�tirilmesinde “kar��la�t�rma
yöntemi”nden faydalan�lm��t�r. Bu etkinlikler ara�t�rmac�n�n fiilen
derslerine girdi�i ilkö�retim 8. s�n�f ö�rencilerinden olu�an bir gruba,
ayr�ca iki farkl� okuldaki ilkö�retim 8. s�n�f ö�rencilerinden olu�an
gruplara uygulanm��t�r. Dolay�s�yla etkinlikler üç ayr� okulda farkl�
Türkçe dersi ö�retmenlerince uygulanm��t�r. Ayr�ca etkinliklerin
uygulanabilirli�i hakk�nda iki Türkçe dersi ö�retmeninin de görü�leri
al�nm��t�r. Etkinliklerin uygulanmas�ndan elde edilen sonuçlar
“yorumlama yöntemi”nden faydalan�larak de�erlendirilmi�tir.

1.6.2. Evren ve Örneklem: Zarf-fiiller konusunun ele al�nm�� oldu�u
çe�itli kaynaklar incelenmi� ve bunlarda ele al�nan zarf-fiil eklerinin
esas�nda 84 adet oldu�u tespit edilmi�tir. Çal��man�n kapsam� ve konusu
itibar�yla zarf-fiil olarak nitelenen tüm yap�lar� ele almak yerine ana
ba�vuru kaynaklar�nda zarf-fiil olarak tan�mlanan zarf-fiil ekleri
içerisinden zarf-fiil anlam�n� sonlar�nda yer alan kelimelerden kazanan
yap�lar hariç tutularak bir s�n�rland�rma yoluna gidilmi�tir. Bu anlamda
günümüzde bu tür zarf-fiillerin say�s� 20 adet olarak belirlenmi�tir. Bu

8 KARASAR, Niyazi: Bilimsel Ara�t�rma Yöntemi: Ankara 1986, Bilim Yay�nlar�, 3.

Bask�, s. 80.
9 KARASAR: Bilimsel Ara�t�rma Yöntemi: s. 80.

 8

sebeple çal��man�n evrenini 20 adet zarf-fiil eki olu�turmaktad�r. Kapsam
s�n�rl� oldu�u için evren üzerinde çal���lm��, örneklem seçimine
gidilmemi�tir.

1.7. Varsay�mlar

Ara�t�rma s�ras�nda incelenen kaynaklar�n ve edebî eserlerin,
evreni olu�turan yirmi adet zarf-fiil ekinin i�levlerini ve birbirinin yerine
kullan�lan zarf-fiil ekleri aras�ndaki farkl�l�klar� tespitte yeterli oldu�u
varsay�lm��t�r.

1.8. S�n�rl�l�klar

Yap�lan çal��mada ele al�nan zarf-fiil eklerinin etimolojisi
üzerinde durulmam��, bu eklerin yaln�zca i�levleri tespit edilmi�tir.
 Çal��ma:
� Türkiye Türkçesinde kullan�lmakta olan yirmi adet zarf-fiil ekinin
i�levlerinin tespit edilmesi ve birbirinin yerine kullan�lan zarf-fiil
eklerinin anlam farkl�l�klar�n�n belirtilmesiyle,
� Zarf-fiiller ile ilgili yay�mlanm�� kitap, dergi, bildiriler, yap�lm�� olan
ara�t�rma ve incelemelerle,
� �nternet arac�l���yla ula��lan çe�itli makaleler ile,
� Türkiye Türkçesi ile yaz�lm�� çe�itli roman, hikâye, makale, deneme,
�iir kitaplar�yla,
� �lkö�retim ikinci kademe ö�rencilerine yönelik olarak haz�rlanm��
Türkçe dil bilgisi kitaplar�yla,
� Dil bilgisi konular�n�n ö�rencilere aktar�l���nda kullan�labilecek
etkinlik kitaplar� ve ara�t�rmac�n�n özel olarak geli�tirdi�i/uyarlad���
yöntemlerle s�n�rl�d�r.

1.9. Tan�mlar
Çekimsiz Fiil: Fiil kök veya gövdelerinden özel eklerle türetilen, yan
cümle kurabilen ve ba�laçlar�n yerine de kullan�labilen dil bilgisi
yap�lar�d�r.
 “Day�m�n Ankara’dan dönmesi hepimizi sevindirdi.”
 “A�layan çocu�u hiç kimse susturamad�.”
 “Eve gidip kitaplar�m� getirdim.”
Zarf-Fiil: Fiillerin zarf biçimidir. Zarf-fiiller, yan cümleleri veya yan
cümlelerle temel cümleleri birbirlerine ba�lad�klar�ndan dolay� cümlede
ba�laç görevinde de bulunur.

 9

 “Hiç konu�madan saatlerce oturdu.”
“Çocuklar� al�p d��ar� ç�kt�.”

��lev: Bir nesne veya bir kimsenin gördü�ü i�, i� görme yetisi, görevi,
fonksiyon.10

10 TDK: Türkçe Sözlük: Ankara 1998, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu

Türk Dil Kurumu Yay�nlar�: 549, 9. Bask�, s. 1119.

 10

2. KAVRAMLARIN TANIMLANMASI VE ÇÖZÜMLENMES�
2.1. ZARF-F��LLER
2.1.1. Çekimsiz Fiiller ve Zarf-Fiiller
 Çekimsiz fiiller Türkçeye anlat�m zenginli�inin yan� s�ra büyük
bir sadelik kazand�r�r. �nsanlar, çekimsiz fiillerle kar��s�ndakilere
söylemek istedi�ini en k�sa biçimde aktar�r, en karma��k ifadeleri bile
sade bir biçimde iletirler.

“Çekimsiz fiiller çe�itli isimlerle an�l�rlar: yat�k fiiller (Banguo�lu
195-419), fiil mü�taklar� (Ça�atay 1947-354, Banguo�lu 1940-45),
�ah�ss�z fiil siygalar� (Deny 1941-695), eylemsiler (Hatibo�lu 1969, 1982;
Özön 1986; TS 1983; Gencan 1979-378; Vardar 1980, 1988, 1998;
Hengirmen 1999-177), fiilimsiler (Ediskun 1989-283; TS 1945, 1955,
1959, 1966, 1969; Topalo�lu 1989-72; TS 1998), yar�m yarg� (Banguo�lu
1974-521), sözdizimsel adla�t�rma ekleri (Demircan 1977-112) gibi
terimler de kullan�lm��t�r.”11 Bu çal��mada çekimsiz fiil ad� tercih
edilmi�tir. Zira çekimsiz fiil kavram� bu yap�lar� tam olarak ifade
etmektedir. Çünkü bunlar�n fiillerden fark� fiil çekimine girmemesidir. Bu
yap�lar için s�k s�k “fiilimsi” ya da “eylemsi” ismi kullan�lsa da bu
kavramlar anlam aç�s�ndan sa�lam bir bilgi vermemektedir.

Çekimsiz fiiller, yan cümle kurabilen ve ba�laçlar�n yerine de
kullan�labilen dil bilgisi yap�lar�d�r. Çekimsiz fiiller fiil kök veya
gövdelerine özel ekler getirilerek türetilir; ancak fiillerden farkl� olarak
fiil çekimine girmez. Fiiller gibi çat� ve olumsuzluk eki almas�na ra�men
zaman ve �ah�s eki almamas� yönüyle ondan ayr�l�r. Tan�mdan da
anla��laca�� üzere çekimsiz fiillerin en önemli özelli�i yan cümle
olu�turma ve yan cümle ile temel cümleyi birbirine ba�lamakt�r.

Çekimsiz fiiller, yan cümlenin yüklemi olarak görev yapt�klar�
için fail, nesne ve tümleç alabilir. Bunlar fiillerin ald�klar� ekler sonucu
isim, s�fat veya zarf özelli�i kazan�r.

Çekimsiz fiiller cümledeki görevi ve anlam� bak�m�ndan üçe
ayr�l�r:
1. �sim-Fiiller,
2. S�fat-Fiiller,
3. Zarf-Fiiller.

11 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 3.

 11

1. �sim-Fiiller: Fiillerin isim biçimidir. Cümlede hem isim hem fiil
görevinde kullan�lan kelimelerdir. �sim-fiiller fiil kök veya gövdelerine
getirilen {-mA}, {-mAk}, {-I�}, ekleriyle türetilir.
2. S�fat-Fiiller: Fiillerin s�fat biçimidir. Cümlede hem s�fat hem fiil
görevinde kullan�lan kelimelerdir. S�fat-fiiller fiil kök veya gövdelerine
getirilen {-An}, {-AsI}, {-mAz}, {-(A/I)r}, {-dIk}, {-AcAk}, {-mI�}
ekleriyle türetilir.
3. Zarf-Fiiller: Fiillerin zarf biçimidir. Cümlede hem zarf hem fiil hem de
ba�laç görevinde kullan�lan kelimelerdir. Zarf-fiiller fiil kök veya
gövdelerine getirilen {-Ip}, {-ArAk}, {-A -A}, {-CAsInA}, {-mAdAn},
{-mAksIzIn}, {-AcA�InA}, {-mAktAnsA}, {-IncA}, {-(A/I)r -mAz},
{-DI mI}, {-AlI}, {-ken}, {-AndA}, {-DI�I} gibi, {-AsIyA},
{-DI�IndA}, {-DIkçA}, {-DI�IndAn}, {-AcA�IndAn} ekleriyle türetilir.

2.1.2. Zarf-Fiillerin Tan�m�

Zarf-fiiiler; gerundif, �ah�ss�z kip, ulak, ba�-fiil (ba�-eylem),
ulaç, ulaç-fiil, gerundium isimleriyle an�lmaktad�r. Zarf-fiiller fiillerin
zarf biçimi oldu�undan bu çal��mada zarf-fiil ismi tercih edilmi�tir.

Çekimsiz fiiller aras�nda Türkçe aç�s�ndan en önemli yere sahip
olan zarf-fiillerdir; çünkü zarf-fiiller Türkçeye büyük bir sadelik
kazand�r�r, cümleleri birbirine ba�lay�p ifadelerin daha k�sa, daha anla��l�r
biçimde aktar�lmas�n� sa�lar.

Zarf-fiiller hemen her dil bilgisi kitab�nda tan�mlanm�� ve
incelenmi�tir. Bu tan�mlara k�saca göz atmak faydal� olacakt�r
 “Zarf-fiiller, fiillerin zarf biçimleridirler, tasrif edilemezler. Zarf-
fiil say�labilecek eklerden bir k�sm� birle�iktir, partisip eklerinin
geni�lemesiyle meydana gelenler de vard�r.”12

“Zarf-fiiller hareket hâli ifade eden fiil biçimleridir. Bunlar ne fiil
çekimleri gibi �ekle, zamana ve �ahsa ba�lanm�� bir hareket, ne
partisipler gibi nesne ifade ederler. Zarf-fiiller �ahsa ve zamana
ba�lanmayan mücerred bir hareket hâli kar��larlar. Hâl ve durum
kar��layan kelimelere zarf diyoruz. �u hâlde zarf-fiiller fiillerin zarf
biçimleridir. Onun için partisipe isim-fiil dedi�imiz gibi gerundiuma da
zarf-fiil diyebiliriz.

12 T�MURTA�, Faruk K.: Eski Türkiye Türkçesi XV. Yüzy�l Gramer-Metin-Sözlük:

�stanbul 1977, �stanbul Üniversitesi Edebiyat Fakültesi Yay�nlar�: 2157, s.
137.

 12

 Zarf-fiiller hareket hâli ifade ettikleri için mana bak�m�ndan
partisiplerden çok farkl� olarak isim de�il, fiil olan kelimelerdir. �sim gibi
kullan�lmaz, isim çekim ve i�letme eklerini almazlar. Zaten fiillerin zarf
biçimleri olarak daima çekimsiz kullan�lan kelimelerdir. Onun için zarf-
fiiller tasrif edilmeyen fiil biçimleridir diye de tarif edilirler.”13
 “Kurdu�u önermeyi ba�ka bir önermeye ba�layan çekimsiz
fiillere ba�-fiil veya ulaç denir.”14
 “Zarf-fiiller (zarf olan rab�t s�galar�), fiilin zarf biçimleridir:
‘Gülüp oynuyorlard�.’ ‘Konu�arak gidiyorduk.’ ‘Gelince söylerim.’ gibi.
 Zarf-fiiller do�rudan do�ruya bir zamana ba�l� de�ildir. Bu
bak�mdan partisiplerden ayr�l�r: ‘Söyleyince hat�rlad�.’ yahut ‘Söyleyince
hat�rlayacak.’ gibi. Fakat bunlar�n da mastarlar ve partisipler gibi menfi
ve meçhul biçimleri yap�labilir. Bu bak�mdan di�er zarflardan ayr�l�rlar:
‘K�r�l�p at�lm��.’ ‘Beklemeyip gittiler.’ ‘Ezilerek kar��t�r�lmal�.’
‘�stemeyerek yap�yorsunuz.’ ‘Gidilince oturulur.’ ‘Gelmeyince
gücendiler.’ gibi.
 ‘Geldikten sonra, gelmezden önce, gelinceye kadar, gide gele’
�eklinde mürekkep zarf-fiiller de vard�r.”15
 “Zarf-fiiller, bir yandan birle�ik cümlede iki cümleci�i ba�lad���
için ba�laç öbür yandan da fail, nesne, tümleç ald��� için fiil olan
kelimedir. Zarf-fiillere ulaç da denir: ‘Bugün Ankara’ya gidip
dönecekler’ cümlesinde iki cümlecik görüyoruz: ‘Bugün Ankara’ya
gidip’ ile ‘dönecekler’. Bu iki cümleci�i birbirine ba�layan ‘gidip’
kelimesi ‘Ankara’ya’ tümlecini ve ‘onlar’ failini ald��� için fiildir.”16

“Cümlede yüklemin anlam�n� çe�itli yönlerden etkileyen, fiilden
baz� eklerle yap�lm��, �ah�s ve zaman belirtmeyen zarf görevindeki
kelime.”17

 “Fiillerin belirteç i�levinde kullan�lan biçimleridir zarf-fiiller.”18
“Zarf-fiiller de öteki çekimsiz fiiller gibi fiilden belli eklerle

türemi� sözcüklerdir. Ancak fiil çekimine girmedikleri için ki�i ve zaman

13 ERG�N: Türk Dil Bilgisi: s. 326.
14 GENCAN: Dilbilgisi: s. 256.
15 BANGUO�LU, Tahsin: Ana Hatlarile Türk Grameri: �stanbul 1940, Maarif

Matbaas�, s. 46.
16 ED�SKUN: Türk Dilbilgisi: s. 252.
17 KORKMAZ, Zeynep: Gramer Terimleri Sözlü�ü: Ankara 1992, Atatürk Kültür, Dil

ve Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�:575, s. 178.
18 BOZKURT, Fuat: Türkiye Türkçesi: Ankara 2000, Hatipo�lu Yay�nlar�:122, 2. Bask�,

s. 253.

 13

kavram� ta��mazlar. Cümlede ço�unlukla sözcükler aras�nda ilgi
kurarlar. Ba�lay�c� olma gibi bir özellikleri bulundu�undan Türkiye
Türkçesinde, fail, tümleç ve yüklem olu�lar�na rastlanmaz.”19

“�ah�s ve zaman belirtmeden soyut bir hareket kavram� ifade eden
çekimsiz fiil. Zarf-fiiller tek ba�lar�na cümlede zarf tümleci olarak
kullan�l�rlar veya yard�mc� fiillerin önüne gelerek birle�ik fiil yaparlar.
Bugünkü Türkçede zarf-fiiller {-(y)A}, {-(y)I}, {-(y)Ip}, {-(y)ArAk},
{-DIktA}, {-(y)IncA}, {-(y)AlI}, {-mAdAn}, {-(y)IcAk}, {-ken}, {-DIkçA},
{-mAksIzIn}, {-(y)AndA} gibi eklerle olu�turulur.”20

Yukar�daki tan�mlardan da anla��laca�� üzere bütün tan�mlar a�a��
yukar� birbirinin ayn�d�r. Bu çal��mada zarf-fiiller a�a��daki �ekilde
tan�mlanmaktad�r:

Zarf-fiiller, fiillerin zarf biçimidir. Bu bak�mdan hem zarf hem de
fiil olan kelimelerdir. Zarf-fiiller, yan cümleleri veya yan cümlelerle
temel cümleleri birbirlerine ba�lad�klar�ndan dolay� cümlede ba�laç
görevinde de bulunur. Bu görevlerinin yan� s�ra zarf-fiiller; tezlik,
yeterlilik, sürerlilik ve yakla�ma anlam� veren kurall� birle�ik fiil yapar.

Zarf-fiiller; kesin zaman kavram� ta��maz, belli bir �ahsa
ba�lanmaz. Ba�ka bir deyi�le �ah�s eklerini almaz. Bununla birlikte zarf-
fiillerin s�fat-fiiller gibi iyelik eki alanlar� da vard�r. Bu durumda �ah�s
gösterimi bu eklerle olur.

“Eve ula�t���mda seni arar�m.”
Yukar�daki cümlede “ula�-” fiilini gerçekle�tirenin I. tekil �ah�s oldu�u
aç�kça görülmektedir. Bu cümlede eve ula�acak olan da kar��s�ndaki
ki�iyi arayacak olan da ayn� �ah�st�r. Ancak a�a��daki cümlede �ah�s
kavram�nda belirsizlik söz konusudur.

“Yola ç�k�nca a�lama�a ba�lad�m.”
Bu cümlede failin kendisinin mi yoksa bir ba�kas�n�n m� yola

ç�kt��� belirsizdir.
“Ak�ama kadar durmadan ders çal��t�.” cümlesi üzerinde zarf-

fiillerin özelliklerini tespit etme�e çal��al�m.
Yukar�daki cümlede “durmadan” zarf-fiili ne zaman ne de �ah�s ifade
etmektedir. Ayn� zamanda “ak�ama kadar durmadan” ile “ders çal��t�”
cümlelerini birbirine ba�lay�p ba�laç görevinde bulunmu�tur. Ayr�ca

19 ATABAY, Ne�e - KUTLUK, �brahim - ÖZEL, Sevgi: Sözcük Türleri: Ankara 1983,

Türk Dil Kurumu Yay�nlar�: 421, s. 274.
20 TOPALO�LU, Ahmet: Dil Bilgisi Terimleri Sözlü�ü: �stanbul 1989, Ötüken

Yay�nevi, s. 166.

 14

temel cümlede anlat�lan i�in nas�l gerçekle�ti�ini de bildirerek fiilin zarf�
görevinde kullan�lm��t�r. Bununla birlikte “ak�ama kadar” zarf�n� ve “o”
failini de alm�� oldu�u için fiildir.

2.1.3. Zarf-Fiillerin Çe�itleri
 Türkiye Türkçesinde zarf-fiiller, anlamlar� ve i�levleri aç�s�ndan
çe�itlere ayr�lm��t�r. Dil üzerinde çal��an ki�ilerin bir k�sm� zarf-fiil
eklerini s�n�fland�rarak bir k�sm� ise s�n�fland�rma yapmadan incelemi�tir.
Yap�lan s�n�fland�rmalar incelendi�inde hemen her dilcinin farkl� bir
s�n�fland�rma yoluna gitti�i anla��lmaktad�r. Bununla birlikte dilcilerin
tümü yapt�klar� s�n�fland�rmalarda hangi ölçütleri göz önüne ald�klar�n�
belirtmemektedirler. Yap�lan s�n�fland�rmalardan birkaç� a�a��daki
gibidir.
“1. Ulama Zarf-Fiilleri: {-Ip}
2. Hâl Zarf-Fiilleri: {A}, {-ArAk}, {-ken}
3. Kar��tlama Zarf-Fiilleri: {-mAdAn}, {-mAksIzIn}, {-AcA�InA},
{-mAktAnsA}, {-AcA�I} yerde, {-DI�I} hâlde, {-mAklA} beraber,
{-mAsInA} ra�men, {-sA} dA, {-sA} bile
4. Zaman Zarf-Fiilleri:
a) �zleme Zarf-Fiilleri: {-IncA}, {-AndA}, {-DI mI}, {-(A/I)r -mAz}
b) Vakitleme Zarf-Fiilleri: {-DIkçA}, {-DI�I} müddetçe
c) E�zaman Zarf-Fiilleri: {-DI�IndA}, {-DI�I} zaman, {-DI�I} s�rada
d) Ba�lang�ç Zarf-Fiilleri: {-AlI}, {-AlI} beri, {-DIktAn} beri,
{-DI�IndAn} beri
e) Bitim Zarf-Fiilleri: {-IncAyA} dek, {-IncAyA} kadar, {-IncAyA} de�in,
{-AnA} kadar, {-AsIyA} kadar, {-AsIyA} de�in
f) Öncelik Zarf-Fiilleri: {-mAdAn}, {-mAzdAn}, {-mAdAn} önce,
{-mAzdAn} önce, {-mAdAn evvel}, {-mAzdAn} evvel
g) Sonral�k Zarf-Fiilleri: {-DIktAn} sonra
5. Sebep Zarf-Fiilleri: {-mAklA}, {-DI�IndAn}, {-AcA�IndAn},
{-DI�I} için, {-AcA�I} için, {-AcA�IndAn} dolay�
6. Kar��la�t�rma Zarf-Fiilleri: {-DI�I} kadar, {-AcA�I} kadar, {-DI�I}
gibi, {-AcA�I} gibi, {-CAsInA}, {-AsIyA}, {-DI�I} boyda, {-DI�I} ölçüde,
{-DI�I} tarzda”21 Bu s�n�fland�rmada ölçüt olarak zarf-fiil eklerinin
anlamlar�n�n göz önünde bulunduruldu�u belirtilmi�tir.
“1. {-Ip} Yap�l� Zarf-Fiiller (ba�lama zarf-fiilleri)
2. Durum Zarf-Fiilleri:

21 BANGUO�LU: Türkçenin Grameri: ss. 428-440.

 15

{-ArAk} yap�l� zarf-fiil / {-ken} (iken) yap�l� zarf-fiiller / {-A -A} yap�l�
zarf-fiiller
3. Artç�l Zarf-Fiiller:
{-IncA} yap�l� zarf-fiil / {-(A/I)r -mAz} yap�l� zarf-fiil
4. Ba�lama Zarf-Fiilleri:
{-AlI} yap�l� zarf-fiil / {-AlI} beri / {-AlIdAn} beri
5. Bitirme Zarf-Fiilleri:
{-IncAyA} dek (kadar) / {-AsIyA}
6. Zaman Zarf-Fiilleri:
{-DIkçA} / {-DI�I+DA} / {-DI�I} vakit, zaman / {-mAdAn} / {-DIktAn}
sonra
7. Nedenlik Zarf-Fiili:
{-DI�I} için / {-DI�IndAn} / {-DI�IndAn} dolay�
8. {-dI mI} Yap�l� Zarf-Fiil
9. diye Zarf-Fiili
10. {-An -AnA} Zarf-Fiili
11. �sim-fiillerden yap�lan zarf-fiiller
{-A} kadar
{-sIzIn}
{-AndA}”22 Bu s�n�fland�rman�n hangi ölçüte göre yap�ld���
bildirilmemektedir.

“Zarf-fiiller �öyle s�n�fland�r�labilir: Ba�lama zarf-fiilleri, durum
zarf-fiilleri, zaman zarf-fiilleri, neden zarf-fiilleri, k�yaslama zarf-fiilleri,
bedel zarf-fiilleri.
Ba�lama Zarf-Fiilleri:
{-Ip} / {-ArAk}
Durum Zarf-Fiilleri:
{-ArAk} / {-A -A} / -iken {-ken} / {-mAdAn} / {-DI�I} hâlde / {-DI�I}
takdirde / olmak üzere / {-mAksIzIn}
Zaman Zarf-Fiilleri:
{-IncA} / {-(A/I)r -mAz} / {-mAz mI?} / {-mIyor mu?} / {-DI mI} /
{-DImI dI} / {-IncAyA} kadar (dek de�in) / {-AlI} / {-AlI} beri /
{-AlIdAn} beri / {-DI -AlI} / {-DIkçA} / {-DIktA} / {-DI�I} /
{-AcA�I} (zaman) / {-DIktAn} sonra
 Neden Zarf-Fiilleri:

22 GENCAN: Dilbilgisi: ss. 256-267.

 16

{-DI�I} gibi / {-AcA�I} gibi / {-AcAkmI�} gibi / {-DI�I} kadar /
{-AcA�I} kadar / {-CAsInA / {-r} {-yor} {-mI�} {-AcAk} (gibi) /
{-mAktAn} ise / {-AcA�InA} / {-AcAk} yerde / {-DIktAn} ba�ka
Sebep Zarf-Fiilleri:
{-mAklA} / {-DI�IndAn} ve {-AcA�IndAn) dolay�, ötürü / {-mAktAn} /
{-mAk} için (üzere) ve {-mAsI} için / {-DI�I} ya da {-AcA�I} (için)”23 Bu
s�n�fland�rman�n hangi ölçüte göre yap�ld��� ilgili kaynakta
belirtilmemi�tir.

“Zaman Zarf-Fiilleri:
{-IncA} / {-DIkçA} / {-DI�IndA} / {-AlI} / {-mAdAn}
Hâl Zarf-Fiilleri:
{-A} / {-ArAk} / {-mAdAn} / {-mAksIzIn} / {-ken} / {-Ip}”24 Bu
s�n�fland�rman�n da hangi ölçüte göre yap�ld��� bildirilmemektedir.

S�n�fland�rma yapmadan zarf-fiil eklerini inceleyen kaynaklar da
mevcuttur:
“{-A} / {-I} / {-Ip} / {-ArAk} / {-IncA} / {-AlI} / {-mAdAn} / {-UbAn} /
{-gAç} / {-I�In} / {-ken} / {-DIkçA} / {-AndA}”25
 Görüldü�ü üzere zarf-fiil ekleri çok çe�itli biçimlerde
s�n�fland�r�lm��t�r. Yap�lan çal��mada da zarf-fiiller a�a��daki �ekilde
s�n�fland�r�lm��t�r. Bu s�n�fland�rmada zarf-fiil eklerinin konu�ma ve yaz�
dilindeki kullan�l��lar�ndan hareketle cümlelere katt��� anlamlar tespit
edilmi�, bunlar�n anlam özellikleri göz önünde bulundurulmu�tur.
1. Ba�lama Görevinde Kullan�lan Zarf-Fiil: {-Ip}
2. Hâl Zarf-Fiilleri : {-ArAk}, {-A -A}
3. Kar��la�t�rma Zarf-Fiilleri : {-CAsInA}
4. Kar��tl�k Zarf-Fiilleri : {-mAdAn}, {-mAksIzIn},
 {-AcA�InA}, {-mAktAnsA}
5. Zaman Zarf-Fiilleri : {-IncA}, {-(A/I)r -mAz},

 {-DI mI},{-AlI}, {-ken},
 {-AndA}, {-DI�I gibi}, {- AsIyA},
 {-DI�IndA}, {-DIkçA}

6. Sebep Zarf-Fiilleri : {-DI�IndAn}, {-AcA�IndAn}

23 ED�SKUN: Türk Dilbilgisi: ss. 252-272.
24 T�MURTA�, Faruk K.: “Türkiye Türkçesi’nin Ana Hatlar�”, �stanbul Üniversitesi

Edebiyat Fakültesi Türk Dili ve Edebiyat� Dergisi: �stanbul 1981, XXIII.
1977-1979, s. 189.

25 ERG�N: Türk Dil Bilgisi: ss. 327-333.

 17

Çal��mada günümüzde kullan�lan yirmi adet zarf-fiil eki üzerinde
çal���lm��t�r. Dil bilgisi kaynaklar� incelendi�inde bunlarda birçok yap�n�n
ele al�nd��� görülmektedir. Birçok kaynak a�a��daki yap�lar� zarf-fiiller
ad� alt�nda ele alm��t�r.

“-DI�IndAn beri, -AcA�I zaman, -AcA�I s�rada, -DIktAn sonra,
-AsIyA kadar, -DI�I sürece, -AcA�InA göre, -DI�InA, -DI�IncA,
-AcA�InA, -DI�I takdirde, -DI�I tarzda, -DI�I ölçüde, -DI�I hâlde, -DI�I
zaman, -mAsInA ra�men, -AcAk yerde, -IncAyA kadar, -AnA kadar, -DI�I
kadar, -AcAk/-AcA�I kadar, -AcA�I gibi, -DI�IndAn dolay�, -AcA�I için,
-DI�I için, -DI�InA göre, -mAk için, -mAs� için, -mAklA, -mAklA birlikte,
-mAk kadar, -mAktA, -mAk üzere, -mAktAn ba�ka…”
 Yap�lan çal��mada bu yap�lar zarf-fiiller içerisinde ele
al�nmamaktad�r; çünkü bunlar, isim-fiil ve s�fat-fiil eklerinin çe�itli ekler
al�p farkl� türdeki kelimelerle kullan�lmalar� sonucunda olu�mu�tur.
Ayr�ca bu yap�larda anlam, söz konusu eklerden sonra gelen kelimelere
ba�l�d�r ve onlarla ilgilidir. Yap�ya zarf anlam� veren, eklerden sonra
gelen kelimelerdir. Bu durum yukar�daki yap�lar aras�nda yer alan “-DI�I
kadar” yap�s� üzerinde �öyle aç�klanabilir.
 “Seni sevdi�i kadar hiçbir torununu sevmez.”
 “Senin kadar iyi niyetli insan zor bulunur.”
Yukar�daki cümlelerde “kadar” edat� anlam bak�m�ndan farkl�l�k
göstermemektedir. Ba�ka bir deyi�le çekimsiz fiilden sonra gelen edat ile
isim soylu kelimeden sonra gelen edat aras�nda anlam aç�s�ndan fark
yoktur. Buradaki zarf anlam� söz konusu edattan kaynaklanmaktad�r. Edat
zarf anlam�na sahip oldu�u için bu yap�da da zarf anlam� sezilmekte ve
dolay�s�yla yap�, zarf-fiiller kapsam�nda ele al�nmaktad�r. Yukar�daki
di�er yap�lar için de ayn� durum söz konusudur. Bu sebeple bu yap�lar
zarf-fiil olarak nitelendirilmemeli ve zarf-fiiller konusu kapsam�nda ele
al�nmamal�d�r.

Kaynaklarda {-ken} zarf-fiil eki hâl zarf-fiilleri kapsam�na
al�nm��t�r. Oysa bu çal��mada kaynaklarda belirtilenin aksine {-ken} zarf-
fiil eki hâl zarf-fiilleri içerisinde de�il, zaman zarf-fiilleri içerisinde ele
al�nmaktad�r; çünkü bu ek daha çok zaman ifade etmekte kullan�lan bir
ektir. A�a��daki örnek üzerinde bu görü�ü ispatlama�a çal��al�m.

“Ahmet ders çal���rken ben de kitap okudum.” cümlesinde {-ken}
zarf-fiil eki zaman anlam� vermektedir. Failin bildirdi�i “oku-” fiili
Ahmet’in ders çal��t��� vakitte gerçekle�mi�tir.

 18

{-ken} zarf-fiil eki daha ziyade zaman ifade etmekte kullan�lan bir
ektir. Bu sebeple çal��mada {-ken} zarf-fiil eki zaman zarf-fiilleri
içerisinde ele al�nm��t�r.

�ncelenen baz� kaynaklarda26 {-CAsInA} zarf-fiil ekinin neden
zarf-fiilleri içerisinde ele al�nm�� oldu�u dikkat çekmektedir. Asl�nda
{-CAsInA} zarf-fiil eki neden anlam�ndan ziyade kar��la�t�rma anlam�
ta��r.

“Bardaktan bo�an�rcas�na ya�mur ya��yordu.”
“Uçarcas�na ko�uyordu.”

 Yukar�daki cümlelerde “ya�-” fiilinin bardaktan bo�an�r gibi
�iddetli, “ko�-” fiilinin ise uçar gibi h�zl� yap�ld���n� görmekteyiz. Bu
örneklerden de anla��laca�� üzere {-CAsInA} zarf-fiil eki kar��la�t�rma
ifade etmektedir.

2.1.4. Zarf-Fiillerin ��levleri
 ��lev; bir nesne veya bir kimsenin gördü�ü i�, i� görme yetisi,
görevi, fonksiyon27 anlam�na gelmektedir. Bu bölümde zarf-fiiller
i�levleri aç�s�ndan ele al�nacakt�r.
 Zarf-fiiller, i�levleri yönüyle a�a��daki s�ra takip edilerek
incelenecektir.
1. Ba�lama Görevinde Kullan�lan Zarf-Fiil : {-Ip}
2. Hâl Zarf-Fiilleri : {-ArAk}, {-A -A}
3. Kar��la�t�rma Zarf-Fiilleri : {-CAsInA}
4. Kar��tl�k Zarf-Fiilleri : {-mAdAn}, {-mAksIzIn},
 {-AcA�InA}, {-mAktAnsA}
5. Zaman Zarf-Fiilleri : {-IncA}, {-(A/I)r -mAz}, {-DI mI},
 {-AlI}, {-ken}, {-AndA},
 {-DI�I} gibi, {-AsIyA},
 {-DI�IndA}, {-DIkçA}
6. Sebep Zarf-Fiilleri : {-DI�IndAn}, {-AcA�IndAn}

2.1.4.1. Ba�lama Görevinde Kullan�lan Zarf-Fiil
2.1.4.1.1. {-Ip} Zarf-Fiil Eki

Deny’nin en mükemmel rab�t siygasi olarak nitelendirdi�i28 {-Ip}
zarf-fiil eki, Orhon Türkçesinden itibaren bütün dönemlerde kullan�lan29
en i�lek zarf-fiil eklerindendir.

26 ED�SKUN: Türk Dilbilgisi: s. 267.
27 TDK: Türkçe Sözlük: s. 1119.

 19

� {-Ip} zarf-fiil eki, eklendi�i fiilin kendisinden sonra gelen

fiilden daha önce gerçekle�ti�ini/gerçekle�ece�ini gösterir.
 “Bir iki yere girip ç�kt� ve fiyat sordu.” Peyami SAFA: Fatih-
Harbiye: s. 122.
Yukar�daki cümlede “gir-” ve “ç�k-” fiillerine dikkat edilirse bir yerden
ç�kmak için öncelikle o yere girmek gerekir. Ba�ka bir deyi�le cümledeki
“gir-” fiili gerçekle�tirildikten sonra “ç�k-” fiili gerçekle�tirilmi�tir.

� {-Ip} zarf-fiil ekinin eklendi�i fiil ile kendisinden sonra gelen
fiil; kip ve �ah�s bak�m�ndan uyum gösterir. Bu ek, onlar� birbirine ba�lar.

“Aslan bey daha ziyade yakla��p elleriyle yoklamalar�na, daha
yak�ndan görmelerine müsaade etti�ini söyletti.” Ömer Seyfettin: Bomba:
s. 87.

� {-Ip} zarf-fiil eki kendisinden sonra gelen çekimsiz fiil ile de
fail bak�m�ndan uyum gösterir.

“�ehzadeler, atlar�na binip yola dü�ünce bu da beraber yürüme�e
ba�lad�.” Ömer Seyfettin: Bomba: s. 45.

� Yap�lan bir çal��mada “{-Ip} yap�l� zarf-fiil -kip bak�m�ndan-
sonra gelene uymakla birlikte faili ayr� da olabilir.”30 �eklinde bir
aç�klama yap�l�p a�a��daki örnek verilmi�tir.

“Silahlar çekilip kavga ba�lad�.”
Yukar�daki örnekte {-Ip} zarf-fiil ekinin eklendi�i fiilin edilgen yap�da
oldu�u göze çarpmaktad�r. Bu durumda failin gerçek fail olmas� söz
konusu de�ildir. Buradaki farkl�l�k, cümlede sözde fail kullan�lmas�ndan
kaynaklanmaktad�r. Bununla birlikte {-Ip} zarf-fiil ekinin eklendi�i fiil
edilgen yap�da ise ondan sonra gelen fiil de edilgen yap�da olmaktad�r.

“Ö�renciler s�n�fa al�n�p s�nava ba�land�.”
Yukar�daki cümlede gerçek failin varl���ndan söz edilemez. Bu cümlede
farkl� olan, yap�lan i�ten etkilenen varl�klar ba�ka bir deyi�le nesnelerdir.

28 DENY, Jean: Türk Dili Grameri (Osmanl� Lehçesi): Tercüme Eden: Ali Ulvi ELÖVE,

�stanbul 1941, Maarif Matbaas�, s. 840.
29 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 334.
30 GENCAN: Dilbilgisi: s. 257.

 20

� {-Ip} zarf-fiil ekinden sonra “dA” ba�lac� kullan�labilir. Bu
durumda cümleyi olu�turan iki fiil zaman ve �ah�s bak�m�ndan birbirinden
farkl� olabilir.

“Ta� at�p da kolun mu yoruldu?”
“Yan�l�p da bir gün d��ar� ç�ksa ihtimal üzerine at�l�p

parçalayacaklard�.” Ömer Seyfettin: Bomba: s. 106.

Bir çal��mada {-Ip} zarf-fiil ekinden sonra gelen “dA” ba�lac�n�n

kullan�l�� sebeplerinin “�a��rtmak, uyarmak, azarlamak” vb. türlü
ayr�nt�lar katmak için oldu�u belirtilmi�tir. 31 Asl�nda “dA” ba�lac� böyle
ayr�mlar katmak yerine bu tarz ifadeleri olan cümleleri peki�tirir:

“Duyduklar�n� gelip sana anlatmad� m�?”
“Duyduklar�n� gelip de sana anlatmad� m�?”
“Söylediklerini dinleyip onun sözüne uymay�n.”
“Söylediklerini dinleyip de onun sözüne uymay�n.”
“Bebe�ini evde b�rak�p d��ar� ç�kmamal�yd�n.”
“Bebe�ini evde b�rak�p da d��ar� ç�kmamal�yd�n.”

Yukar�daki cümlelerde {-Ip} zarf-fiil ekinden sonra gelen “dA” ba�lac�
vurguyu eklendi�i fiil üzerine çekmi�, anlam� peki�tirmi�tir. Bahsi geçen
çal��mada belirtildi�i gibi cümlelere “�a��rtmak, uyarmak, azarlamak”
anlamlar� katma görevinde bulunmamaktad�r.

� {-Ip} zarf-fiil ekinin eklendi�i fiilin anlam aç�s�ndan olumlu
veya olumsuz olmas� kendisinden sonra gelen fiilin anlam�na ba�l�d�r.
{-Ip} zarf-fiil ekinin eklendi�i fiilden sonra gelen fiilin olumsuz olmas�
durumunda {-Ip} zarf-fiil ekinin eklendi�i fiil biçim aç�s�ndan olumlu
kal�r; ancak anlam bak�m�ndan olumsuz anlam ta��r.

“Ama asl�n�n ne oldu�unu merak edip ö�renmemi�, okudu�u
metinlerde bu isme dair bir �eye rastgelmemi�ti.” Ömer Seyfettin:
Bomba: s. 51.

 � {-Ip} zarf-fiil ekinin eklendi�i fiil ile kendisinden sonra gelen
fiil ayn� fiil taban�ndan ise bu ekin eklendi�i fiil anlam aç�s�ndan olumlu
olur.
 “Evvelâ Neriman’�n tramvay bekleyip beklemedi�ini
anlamam��t�.” Peyami SAFA: Fatih-Harbiye: s. 9.

31 GENCAN: Dilbilgisi: s. 257.

 21

 � {-Ip} zarf-fiil eki zaman zaman “{-Ip} dur-, {-Ip} kal-, {-Ip}
gel-, {-Ip} git-” yap�s�nda kullan�l�r. Bu durumda sürerlilik bildirir.

“Ota��n kap�s�nda onlar da �imdiye kadar asla ulviyetinin,
mehabetinin fark�nda olmad�klar� muazzam bir manzara kar��s�nda
donup kald�lar; sefer e�lentisi yapan yüz binlerce asker kolkola olmu�
cirit oynayarak, kayna�arak ota� etraf�nda geni� bir daire çeviriyorlar.”
Ömer Seyfettin: Bomba: s. 54.

“Arada bir, tramvay�n uzakla�t���n� unutarak, içine tekrar
ko�mak, büyük bir hareket yapmak için hamleler gidip geliyordu.”
Peyami SAFA: Fatih-Harbiye: s. 10.

“Ben sonsuz bir deniz dü�ünürüm;
Bulutlar ba��m�n üzerinden
Bir Olymp ilâh� sükûnile
Geçip giderken” Orhan Veli KANIK: Bütün �iirleri: s. 165.
“istanbul ve sen / ikinizden kalanlar
tekrar tekrar �srarla ya�ay�p durdu�um
çengelköy’de yaz unutulmaz erguvanlar
rüya m�d�r gerçek mi kendi kendime sordu�um
�stanbul ve sen / neydi o bir zamanlar” Attilâ �LHAN: Kimi

Sevsem Sensin: s. 31.

 � {-Ip} zarf-fiil eki art arda ayn� fiil taban� ile kullan�ld���nda
s�kl�k bildirir.

“Gûya bir de Galataya dadanm���z;
Kafalar� çekip çekip
Orada al�yormu�uz solu�u;” Orhan Veli KANIK: Bütün �iirleri:

s. 45.

 � {-Ip} zarf-fiil eki genellikle “ve” ba�lac�n�n yerine kullan�l�r,
ba�lama i�levi görür.

“A�a��ya, memleketimize do�ru çekilip gidece�iz.” Ömer
Seyfettin: Bomba: s. 94.
Yukar�daki cümlede “A�a��ya, memleketimize do�ru çekilece�iz ve
gidece�iz.” anlam� mevcuttur.

� {-Ip} zarf-fiil ekinin peki�tirme görevi gördü�ü hâller de
bulunmaktad�r.

 22

1) {-Ip} zarf-fiil eki ayn� veya ayr� fiil taban�na eklenerek art arda
kullan�lm��sa:

“Nerde böyle hüzünlenmek o zaman;
�çip içip a�lamak,
Uzaklara dal�p �ark� söylemek;” Orhan Veli KANIK: Bütün

�iirleri: s. 86.
“Her münaka�a dönüp dola��p Neriman’a kar�� bir ithamla

neticeleniyordu.” Peyami SAFA: Fatih-Harbiye: s. 149.

2) {-Ip} zarf fiil eki ayn� veya farkl� fiil tabanlar�ndan türetilen

“-ece�i” veya “-r iken” yap�lar�yla kullan�lm��sa:
“Ate�e, nura, haça, �ncil’e, Zebur’a yemin ediyor; ç�k�p

giderlerken muhaf�zlara hiçbir ziyan� dokunmayaca��na dair söz
veriyordu.” Ömer Seyfettin: Bomba: s. 74.

“Benden görüp görece�in iyilik bu kadar!”

� {-Ip} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan sonra

{-mA-} olumsuzluk eki getirilir.
“Nihayet dayanamay�p �eyh Zeyneddin-i Hâfî’nin yan�na gitmek

için Osmanc�k medresesindeki müderrisli�ini b�rak�p yola ç�kar; fakat
Halep’te bir gece rüyas�nda bir ucu boynuna geçmi� bir zincirin öbür
ucunu Hac� Bayram’�n elinde tuttu�unu görür ve nasibinin Hac�
Bayram’dan oldu�unu anlar; yoldan döner.” Ahmet Hamdi TANPINAR:
Be� �ehir: s. 11.

2.1.4.2. Hâl Zarf-Fiilleri
2.1.4.2.1. {-Arak} Zarf-Fiil Eki

K�pçak Türkçesinden itibaren kullan�l��� görülen32 bu ek, Türkiye
Türkçesinde de s�kça kullan�l�r.

� {-ArAk} zarf-fiil eki eklendi�i fiil ile kendisinden sonra gelen

fiilin ayn� zamanda gerçekle�ti�ini/gerçekle�ece�ini gösterir.
“Kalkt�; a�layarak baba �stoyana sar�ld�.” Ömer Seyfettin:

Bomba: s. 16.
Yukar�daki cümlede “sar�l-” fiili “a�la-” fiiliyle e� zamanl� olarak
gerçekle�mektedir. Ba�ka bir deyi�le bu cümlede “sar�l-” fiili
gerçekle�tirilirken ayn� zamanda “a�la-” fiili vuku bulmaktad�r.

32 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 344.

 23

� {-ArAk} zarf-fiil eki, eklendi�i fiilden sonra gelen fiilin nas�l ve

ne durumda gerçekle�ti�ini/gerçekle�ece�ini gösterir.
“Ye�il boyal� demir kap�s�n�n aral���na yaslanm�� ak sakall�,

garip, meyus bir kethüda, yere, karmakar���k serseri izlere bakarak
dü�ünüyordu.” Ömer Seyfettin: Bomba: s. 41.
Yukar�daki cümlede “dü�ün-” fiilinin “yere, karmakar���k serseri izlere
bakarak” yap�ld��� görülmektedir.

� Baz� kaynaklarda33 {-ArAk} zarf-fiil ekinin ba�lama görevinin
oldu�u belirtilmi�tir. Dikkat edilirse {-ArAk} zarf-fiil eki kaynaklarda
ço�unlukla hâl zarf-fiili olarak ele al�nmakta, ba�lama görevinde
kullan�lan zarf-fiilin {-Ip} eki oldu�u belirtilmektedir. {-ArAk} zarf-fiil
ekinin ba�lama görevinde kullan�ld��� görü�ü, {-Ip} ve {-ArAk} eklerinin
birbirlerinin yerine kullan�lmas�ndan ileri gelmektedir. Konuya dair
verilen bir örne�i inceleyelim:

“Paketleri alarak gitti. (Paketleri ald� ve gitti.)”34
Anlam aç�s�ndan dü�ünülürse yukar�daki cümlede “git-” fiili “al-”
fiilinden önce gerçekle�tirilmelidir. Önce paketler al�nacak, sonra “git-”
fiili gerçekle�tirilecektir. Bu cümlede {-ArAk} zarf-fiil eki, {-Ip} zarf-fiil
ekinin görevini üstlenmi�tir.

 � {-ArAk} zarf-fiil ekinin {-ArAktAn} biçimi de kullan�l�r. Bu
durumda anlam peki�tirilmi� olur.

 “-Han�mefendici�im, geçende öyle yapt�md�, sen ba��rd�n:
‘Kapa! Kapa! Beni hasta edeceksin,’ diyerekten.” Füruzan: Gül
Mevsimidir: s. 56.

� “ol-” fiilinin {-ArAk} zarf-fiil ekini alm�� biçimi de s�kça

kullan�lmaktad�r.
“�ehzade yaln�z kendi adamlar� ile elleri bombo� olarak

memleketine döndü.” Ziya Gökalp: Alt�n I��k: s. 33.

33 ATABAY - KUTLUK - ÖZEL: Sözcük Türleri: s. 277; GENCAN: Dilbilgisi: s. 258;

BOZKURT: Türkiye Türkçesi: s. 254; KÜKEY, Mazhar: Türkçenin
Dilbilgisi I: Samsun 2003 (Aral�k) I. Bask�, s. 468.

34 ATABAY - KUTLUK - ÖZEL: Sözcük Türleri: s. 277.

 24

� “olarak” edat� ile kurulmu� birçok yap� mevcuttur:
genel olarak, kesin olarak, özel olarak, ek olarak, ilk olarak, son

olarak…

 � Ço�u kez “olarak” yap�s� cümleden at�lmaktad�r. Bunda ölçü
“olarak” kelimesinden önce gelen kelimenin nitelik bildirip
bildirmemesidir.
 “Bunu sehpa olarak kullan�yorum.” cümlesinde “olarak”
kelimesi at�lamaz; çünkü kendisinden önce gelen kelime bir nitelik
bildirmemektedir.

“Fatma çevresinde çal��kan olarak bilinir.” cümlesinde ise
“olarak” kelimesi cümleden at�labilir; çünkü kendisinden önce gelen
kelime nitelik bildirmektedir.

 � “git-” fiilinin {-ArAk} zarf-fiili ekini alm�� biçimi de s�kça
kullan�lmaktad�r. Bu kullan�l��ta “zamanla, derece derece” anlamlar�
vard�r.

“Bütün bu zamanlar içerisinde akçe giderek de�er kaybedip ad�,
k�ymetini ta��yamaz olunca kalp akçe (zuyûf), k�z�l akçe, k�z�l k�rp�k akçe,
çil akçe, sa� akçe gibi isimlerle piyasay� dola��r olmu�tur.” �skender
PALA: Â�inâ Güzeller: s. 149.

 � {-ArAk} zarf-fiil ekinin olumsuz biçimi de s�kça kullan�l�r. Bu
ekin olumsuz biçimi için fiil taban�ndan sonra {-mA-} olumsuzluk eki
getirilir.

“...Konya’y� da bu yeni tan�d���n�z hüviyetiyle öyle yeni ba�tan,
onunla beraber bu geçmi� zaman�na e�ilerek ve âdeta ona hasret çekerek
ve art�k bu mâziyi ve onun kudretini iyice tan�d���m�z için onun aras�ndan
bütün bütün sizin olaca��na bir türlü inanmayarak sever ve tan�rs�n�z.”
Ahmet Hamdi TANPINAR: Be� �ehir: s. 72.

2.1.4.2.2. {-A -A} Zarf-Fiil Eki

Orhon Türkçesinden itibaren kullan�l��� görülen35 bir ektir.

� Bu zarf-fiil eki günümüzde tekrarl� biçimde kullan�l�r.
“Ans�z�n iki ate� aras�nda ürken dü�manlar, mücahitlerin keskin

k�l�çlar� alt�nda k�r�la k�r�la kaçt�lar.” Ömer Seyfettin: Bomba: s. 109.

35 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 336.

 25

� {-A -A} zarf-fiil eki, eklendi�i fiilden sonra gelen fiilin nas�l

gerçekle�ti�ini/gerçekle�ece�ini bildirir. Bu durumda fiilin niteli�i öne
ç�kar.

“Sarho� gibi sallana sallana hisara girdi.” Ömer Seyfettin:
Bomba: s. 78.

� {-A -A} zarf-fiil eki eklendi�i fiil ile kendisinden sonra gelen

fiilin ayn� zamanda gerçekle�ti�ini/gerçekle�ece�ini gösterir. Bu zarf fiil
ekinin eklendi�i fiil k�sa aral�klarla gerçekle�erek devam eder. {-ArAk}
zarf-fiil ekindeki gibi devam eden bir durum yoktur.

“Damlaya damlaya göl olur.”

� {-A -A} zarf-fiil eki yak�n veya z�t anlaml� fiil tabanlar�na
eklenebilece�i gibi ayn� fiil taban�na da eklenebilir.

“Bir kere Anadolu’ya kapa�� at�nca ele geçmek imkâns�zd�,
�ran’a, Turan’a kadar vura k�ra gider, nam�na birçok �anlar, �erefler
ilâve ederdi.” Ömer Seyfettin: Bomba: s. 37.

 “Kuyulardan delik de�ik olmu� bir yolda dü�e kalka yürür gibi
ya��yoruz hayat�…çukur çukur olmu� bir kalple…” Can DÜNDAR:
Yarim Haziran: s. 72.

“Araya araya tepeler aras�nda gizli bir kuyu buldular.” Ziya
Gökalp: Alt�n I��k: s. 22.

� Yard�mc� fiillerle yap�lan birle�ik fiillerde yaln�zca yard�mc�

fiiller tekrarlan�r.
“Bu kurulu� asr�ndan sonra Bursa, sevdi�i ve büyük i�lerinde o

kadar yard�m etti�i erke�i taraf�ndan unutulmu�, bo� saray�n�n
odalar�nda tek ba��na dola��p içlenen, gümü� kapl� küçük el aynalar�nda
saçlar�na dü�meye ba�layan aklar� seyrede ede ihtiyarlayan eski masal
sultanlar�na benzer.” Ahmet Hamdi TANPINAR: Be� �ehir: s. 116.

� {-A -A} zarf-fiil eki daha önceki dönemlerde tek ba��na
kullan�lm�� olmas�na ra�men günümüzde daha çok tekrarl� biçimde
kullan�lmaktad�r. Bugün Türkçede kullan�lan “diy-e”, “gör-e”, “il-e”
kelimeleri {-A} zarf-fiil ekini al�p edat hâline gelmi�, zarf-fiil olma
özelliklerini yitirmi� kelimelerdir. “rastgel-e” kelimesi de bugün zarf-fiil
olma özelli�ini yitirmi�tir.

 26

 “Zengin malzeme ile hamlesiz bir nizam�n mahsulü olan bu
binalar sadece bir kal�p, bo� mânas�z bir cümle gibi zekây� bir müddet
yorduktan sonra “Ben bir hiçim!” diye zaaf�n� itiraf ediveriyor.” Ahmet
Hamdi TANPINAR: Be� �ehir: s. 126.

“Padi�ah, �skender pa�aya, ç�k�p gizlice ordunun içine gitmesini,
nümayi� alay�nda ba��ranlardan rastgele üç ki�i tutup huzuruna
getirmesini irade etti.” Ömer Seyfettin: Bomba: s. 52.

� {-A -A} zarf-fiil ekinin tek ba��na kullan�ld��� baz� durumlar da

vard�r. Zaman bildiren ifadelerde bu ekin yaln�z kullan�l��� görülmektedir.
“Dokuza on kala Ankara’da olaca��z.”

 � Bugün “ortakla�a”, “nöbetle�e” kelimelerinde de bu ekin tek
ba��na kullan�ld���n� görmekteyiz.

“Kiraya vermek için ortakla�a bir ev ald�lar.”
“Hasta olan annemin ba��nda babamla nöbetle�e bekledik.”

� {-A -A} zarf-fiil eki, tek ba��na birle�ik fiil yapmada da

kullan�l�r. Bu zarf-fiil eki “bil-, ver-, dur-, gel-, kal-, yaz-, gör-” fiilleri ile
birle�ik fiil yapar. Bu durumda anlat�ma yeterlilik, tezlik, sürerlilik ve
yakla�ma anlamlar� katar.
 “Böylesi bir tecrübeye ancak bütünlü�ü sayesinde bu terkibin
yoklu�unu aratmayan büyük eserler dayanabilir.” Ahmet Hamdi
TANPINAR: Be� �ehir: s. 158.

� Birle�ik fiil yaparken {-A} biçiminde kullan�lmakla birlikte
kimi zaman {-I} biçiminde de kullan�l�r. {-I}, {-A} zarf-fiil ekinin eski
biçimidir. Bu biçim de sadece birle�ik fiil yapma i�levini yerine
getirmekte kullan�lan ve tezlik bildiren “-I vermek” biçimidir.

“On dört as�r evvel, yine böyle bir geceydi
 Kumdan, ay�n on dördü, bir öksüz ç�k�verdi.” Mehmed Âkif
ERSOY: Safahat: s. 461.

 � {-A -A} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan
sonra {-mA-} olumsuzluk eki getirilir.
 “Dertlerini anlatmaya anlatmaya hastal�k sahibi olacak.”

 27

2.1.4.3. Kar��la�t�rma Zarf-Fiili
2.1.4.3.1. {-CAsInA} Zarf-Fiil Eki
 Eski Türkçede kullan�l���na rastlanmayan36 bir zarf-fiil ekidir.

 � {-CAsInA} zarf-fiil eki fiil tabanlar�na do�rudan gelemez. Fiil
taban� ile {-CAsInA} eki aras�na bir zaman eki getirilmelidir. Bu zaman
eki, basit zaman eki olabilece�i gibi hikâye, �art ve görülen geçmi�
zamanla olu�turulmu� birle�ik zamanlar d���ndaki birle�ik zaman eki de
olabilir. {-(A/I)rcAsInA}, {-mI�çAsInA}, {-(A/I)rmI�çAsInA},
{-(I)yormu�ças�na}, {-AcAkmI�çAsInA} biçimlerinde bu ekin kullan�l���
görülür. Bu zarf-fiil eki eklendi�i fiil kendisinden sonra gelen fiilin nas�l
yap�ld���n�/yap�laca��n� bildirir.

 “Daha da kötüsü, say�lar� zaten az olan kad�n �airlerin isimleri,
nisyana mahkum edilircesine ne tezkirelerde, ne di�er kaynaklarda
an�lmaktan vâreste tutuldular.” �skender PALA: Â�inâ Güzeller: s. 43.

“Caddelerini ko�ar ad�m ar��nlad�m; merakla dald�m izbelerine;
ans�z�n umulmad�k, ama hep bekleyegeldi�im bir �ey bulacakm��ças�na
yürüdüm kald�r�mlar�nda, tarifsiz, ars�z, mütemadi bir i�tahla…” Can
DÜNDAR: Yarim Haziran: s. 122.

 � {-CAsInA} zarf-fiil eki, “gibi” edat� anlam� verir.

“O’nu hat�rlad�kta ba�� gö�e ermi�çesine ya da asansör
bo�lu�una dü�mü�çesine ürperiyorsa yüre�iniz…” Can DÜNDAR:
Yarim Haziran: s. 102.
Yukar�daki cümlelerde “ba�� gö�e ermi�çesine” kelime grubu “ba�� gö�e
ermi� gibi”, “dü�mü�çesine” kelime grubu “dü�mü� gibi” anlam�n�
vermektedir.

 � {-CAsInA} zarf-fiil ekinin olumsuzu biçimi için fiil taban� ile
zaman eki aras�na {-mA-} olumsuzluk eki getirilir.
 “Etraf�ndakileri umursam�yormu�ças�na davranmas� dostlar�n�
üzüyordu.”

36 ED�SKUN: Türk Dilbilgisi: s. 268.

 28

2.1.4.4. Kar��tl�k Zarf-Fiilleri
2.1.4.4.1. {-mAdAn} Zarf-Fiil Eki
 Orhon Türkçesinden itibaren bütün dönemlerde kullan�lm�� olan37
bu ek, olumsuz zarf-fiil eklerindendir. {-mAdAn} zarf-fiil eki olumsuzluk
bildirdi�i için sadece olumlu fiil tabanlar�na getirilir.

� {-mAdAn} zarf-fiil ekinin getirildi�i fiil, kendisinden sonra
gelen fiilin anlam�n� zaman yönünden tamamlar. Bu ek, eklendi�i fiil
gerçekle�meden kendisinden sonra gelen fiilin gerçekle�ti�ini/
gerçekle�ece�ini bildirir.

“Gitmi� kaybolmu�uz uzakta,
Rü’yâ sona ermeden �afakta…” Yahya Kemal BEYATLI: Kendi

Gök Kubbemiz: s. 54.
“Mahmut A�a ayr�lmadan silahtar kutular� getirdi.” Ömer

Seyfettin: Bomba: s. 92.

 � {-mAdAn} zarf-fiil eki zaman bildirmekle birlikte kendisinden
sonra gelen fiilin nas�l yap�ld���n�/yap�laca��n� da bildirir.

“O s�rada Neriman �inasi’nin yüzüne bakmadan
yürüyüvermi�ti.” Peyami SAFA: Fatih-Harbiye: s. 12.

“Muhsin çelebi çekinmeden, s�k�lmadan, ezilip bükülmeden,
gayet tabii bir hareketle kendine gösterilen �ilteye oturdu.” Ömer
Seyfettin: Bomba: s. 64.

� {-mAdAn} zarf-fiil eki “önce” veya “evvel” kelimeleri ile

kullan�ld���nda zaman ifade eder. Kendisinden sonra gelen fiilin,
eklendi�i fiil gerçekle�meden daha önce gerçekle�ti�ini/gerçekle�ece�ini
bildirir.

“Daha Kop Da��n�n ba�� beyazlanmadan, Palandöken s�rtlar�
ka�lar�n� çatmadan önce, Erzincan’dan gelen siyah üzümün renginden,
yaylan�n üstünden cenuba do�ru akan ku� sürülerinden vaktin
yakla�t���n� anlayan tecrübeliler, kürkçüyü ça��r�rlarm��.” Ahmet Hamdi
TANPINAR: Be� �ehir: s. 37.

“Malazgirt’te bile�inin kuvvetiyle, dehâs�n�n zoruyla bize bu aziz
vatan�n kap�lar�n� açan Alpaslan�, muharebe emrini vermeden evvel
hangi kuvvetle ziyan etti ve ona neler gösterdi?” Ahmet Hamdi
TANPINAR: Be� �ehir: s. 19.

37 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 342.

 29

� {-mAdAn} zarf-fiil eki ile “önce”, “evvel” kelimeleri aras�na

zaman veya miktar bildiren kelimeler getirilebilir. Bu durumda “önce”,
“evvel” ifadeleri s�n�rland�r�lm�� olur.

“Böylece bu hikâyeyi dü�ünmeden çok evvel bu acayip adam,
muhayyelemde nizam�n� ve dostlu�unu kaybetmi� tabiatle kendili�inde
birle�mi�ti.” Ahmet Hamdi TANPINAR: Be� �ehir: s. 47.

“Babas� ölmeden üç ay önce onu görmeye gitmi�ti.”

� {-mAdAn} zarf-fiil ekinin {-mAzdAn önce}, {-mAzdAn evvel}

biçimi de kullan�lmaktad�r. Bu kullan�l��ta da {-mAzdAn} eki ile “önce”,
“evvel” kelimeleri aras�na zaman veya miktar bildiren kelimeler
getirilebilir.

“Her �eyi evvelâ kendi nefsinde muhakeme eder; her hükmü, her
karar� vermezden evvel bir kere kendi vicdan�ndan geçirirdi.” Ömer
Seyfettin: Bomba: s. 51.

“Sonra Mirza ile kar��la�mazdan bir gece evvel gördü�ü o
rüya…” Ömer Seyfettin: Bomba: s. 43.

2.1.4.4.2. {-mAksIzIn} Zarf-Fiil Eki
 Yap�lan bir çal��mada {-mAksIzIn} zarf-fiil eki için “{-mAksIzIn}
birle�ik eki, Eski Türkçede yoktur. Bu ekin yerini, az çok, {-medin}
({-metin}) eki tutmaktad�r.”38 denmektedir. Bu ek, olumsuz zarf-fiil
eklerinden oldu�u için yaln�zca olumlu fiil kök veya gövdelerine getirilir.

 � {-mAksIzIn} zarf-fiil eki, eklendi�i fiil gerçekle�meden
kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.
Kendisinden sonra gelen fiilin nas�l yap�ld���n�/yap�laca��n� anlat�r;
zaman anlam� ta��maz.

“Her hamlesiyle, rûh, o çelikten kanatl� ku�,
Ufkunda bir dakika görünmeksizin kara,
Hür gökte, hür denizde uçar, hür ufuklara,” Yahya Kemal

BEYATLI: Kendi Gök Kubbemiz: s. 99.
“Sonra da benim gibi hiç ses ç�karmaks�z�n �st�rap çek ve öl!”

Yahya Kemal BEYATLI: E�il Da�lar: s. 92.

38 ED�SKUN: Türk Dilbilgisi: s. 258.

 30

 � Yap�lan bir çal��mada {-mAksIzIn} ekinin {-mAk} mastar,
{+s�z} yokluk ve {+n} araç eklerinin birle�iminden olu�mu� birle�ik bir
ek oldu�u belirtilmektedir.39 Bu ek, yokluk ekine sahip oldu�una göre
i�levde de fiilin gerçekle�medi�inin üzerinde durulmas� durumu öne
ç�kmaktad�r.

“Dü�ünmeksizin üvey annesinin her dedi�ini yap�yordu.” Ziya
Gökalp: Alt�n I��k: s. 61.
Yukar�daki cümlede esas hüküm, yard�mc� hüküm gerçekle�meden
gerçekle�mi�tir. Burada anlam olarak bu verilmekle birlikte “dü�ün-”
fiili de vurgulanmaktad�r.

 � {-mAksIzIn} zarf-fiil ekinin bulundu�u cümleyi söyleyen ki�i
asl�nda bu eki alan fiilin gerçekle�mesini beklemektedir.
 “Dü�ünmeksizin hareket ediyor.”
Yukar�daki cümlede sözü söyleyen ki�i, asl�nda bahsetti�i ki�inin
“dü�ün-” fiilini gerçekle�tirmesi hususunda beklenti içerisindedir.

2.1.4.4.3. {-AcA�InA} Zarf-Fiil Eki

Eski Türkçede kullan�l���na rastlanmayan40 bir zarf-fiil ekidir.

� {-AcA�InA} zarf-fiil ekinin çekimli biçimleri vard�r.
“Bo� oturaca��na bo� çal��.”
“Daha çok çal���p ülkemizi kalk�nd�raca��m�za yerimizde

say�yoruz.”

� {-AcA�InA} zarf-fiil eki, eklendi�i fiilin gerçekle�tirilmesi

gerekti�i hâlde gerçekle�tirilmedi�ini; kendisinden sonraki fiilin eklendi�i
fiile tercih edilip gerçekle�ti�ini/gerçekle�tirilece�ini anlat�r.

“Sorunlar� çözece�ine onlar� daha çetrefil bir hâle getiriyor.”
“Ders çal��aca��na televizyon izliyor.”

 � Bu ekin olumsuz biçimi kullan�lmamaktad�r.

2.1.4.4.4. {-mAktAnsA} Zarf-Fiil Eki

Eski Türkçede kullan�l���na rastlanmayan41 bir zarf-fiil ekidir.

39 BOZKURT: Türkiye Türkçesi: s. 255.
40 ED�SKUN: Türk Dilbilgisi: s. 269.
41 ED�SKUN: Türk Dilbilgisi: s. 268.

 31

� {-mAktAnsA} zarf-fiil eki, eklendi�i fiilden sonra gelen fiilin
kendi fiilinden daha üstün oldu�unu belirtir. Ba�ka bir deyi�le
kendisinden sonra gelen fiilin gerçekle�tirilmesi, eklendi�i fiilin
gerçekle�tirilmesine tercih edilmektedir.

“�inasi ile münasebetinin ç�kmaz sokaklar�na girmektense daha
müspet konu�may� tercih etti.” Peyami SAFA: Fatih-Harbiye: s. 108.

� {-mAktAnsA} zarf-fiil ekinin olumsuz biçimi için fiil
taban�ndan sonra {-mA-} olumsuzluk eki getirilir.

“Hiç u�ramamaktansa be� dakika u�ramak daha iyi olur.”

2.1.4.5. Zaman Zarf-Fiilleri
2.1.4.5.1. {-IncA} Zarf-Fiil Eki
 “�lk olarak Uygur Türkçesinde kullan�lm�� olan bu ek, aral�ks�z
olarak her dönemde kullan�lm��, Türkiye Türkçesinde de kullan�lma�a
devam etmektedir. Ek, {-GInCA} �eklinde idi.”42

� {-IncA} zarf-fiil eki, eklendi�i fiilin gerçekle�mesinden k�sa bir
süre sonra kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini
bildirir.

“Fakat Neriman’�n hem kol saatine, hem de tramvay�n gelece�i
tarafa sab�rs�zl�kla bakt���n� görünce, arkada��na gitmedi�ini anlad�, ona
görünmek istemeyerek s�ra kahvelerin aras�na çekildi ve onu uzaktan
seyretti.” Peyami SAFA: Fatih-Harbiye: s. 9.
 “Gözlerden uzakla��nca dünyâ
 Bin bir geceden birinde gûyâ
 Ba�lar rü’yâ içinde rü’yâ.” Yahya Kemal BEYATLI: Kendi Gök
Kubbemiz: s. 56.

 � {-IncA} zarf-fiil eki, eklendi�i fiilden sonra gelen fiilin
gerçekle�me zaman�na dair bilgi verir.
 “Bana öyle geliyor ki istiklâl ordusunun zâbitlerine ve neferlerine
izin verilince as�l cevherimiz göz önünden gidecek.” Yahya Kemal
BEYATLI: E�il Da�lar: s. 231.

“Dev kar�s� yeti�ince çocuklar�n yüce sö�ütlerin tepesinde �akrak
kahkahalarla gülü�tüklerini gördü.” Ziya Gökalp: Alt�n I��k: s. 17.

42 BAYRAKTAR: Türkçe’de Fiilimsiler: ss. 340-341.

 32

 � Bugün Anadolu a��zlar�nda bu zarf-fiil ekinin yerine {-I�In}
ekinin de kullan�ld��� görülmektedir.
 “Kar�s� ölü�ün adam da memleketini terk etti.”

 � {-IncA} zarf-fiil eki, “gel-” fiiline eklenerek kendisinden önce
{-A} yönelme hâli alm�� isim veya zamirlerle birlikte kullan�ld���nda fiil
anlam�n� kaybeder.
 “Bize gelince, siyâsî gürültüleri aleyhimizde bile olsa yine insâfa
tercîh etmeyen aç�k kalpli bir millet oldu�umuz için îtirâf ederiz ki geçen
yaz alt�na imzâ koydu�umuz muâhede ile, bu k�� tâdili yeklîf olunan
muâhede aras�nda bir fark vard�r.” Yahya Kemal BEYATLI: E�il
Da�lar: s. 47.

� {-IncA} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan

sonra {-mA} olumsuzluk eki getirilir.
 “Fakat zafer ümidi kalmay�nca konu�malar ba�lar, hayat�na
dokunulmamak �art�yla teslim olur.” Ahmet Hamdi TANPINAR: Be�
�ehir: s. 13.

2.1.4.5.2. {-(A/I)r -mAz} Zarf-Fiil Eki
 “Eski Türkçede kullan�l���na rastlanmayan bu ek, Anadolu
Türkçesinin son ça�lar�nda ortaya ç�km��t�r.”43

 � {-(A/I)r -mAz} zarf-fiil eki, kendisinden sonraki fiilin eklendi�i
fiilin gerçekle�mesinden hemen sonra gerçekle�ti�ini/gerçekle�ece�ini
gösterir.
 “Bu kab�na s��mayan, fakat tahta geçer geçmez yapt��� i�ler
saltanat h�rs�na hiç olmazsa devrin örfi içinde hak verdiren padi�ah,
babas� I. G�yaseddin Keyhüsrev �znik �mparatorlu�u hudutlar�nda yapt���
muharebede �ehit olur olmaz a�abeyi ve gurbet arkada�� �zzeddin
Keykâvus’un elinden taht� almak için harekete geçer ve muharebeyi
kaybedince Ankara kalesine kapan�r.” Ahmet Hamdi TANPINAR: Be�
�ehir: s. 13.

“Kelimesini bile a�z�na al�r almaz bütün gizli ve örtülü
duygular�n�n birden ke�fedilece�ini sanarak ürküyordu.” Peyami SAFA:
Fatih-Harbiye: s. 132.

43 ED�SKUN: Türk Dilbilgisi: s. 261.

 33

� {-(A/I)r -mAz} zarf-fiil eki, “iste-” fiiliyle birlikte s�kça
kullan�l�r. Bu durumda “ister istemez” biçiminden sonra gelen fiilin
gerçekle�mesine raz� olunmasa da gerçekle�ti�ini/gerçekle�ece�ini
bildirir.

“Ve haysiyet k�r�c� �ekliyle ister istemez çekememezli�e büyük bir
h�nc�n da kar��t���n� dü�ündürüyor.” Ahmet Hamdi TANPINAR: Be�
�ehir: s. 14.

2.1.4.5.3. {-DI mI} Zarf-Fiil Eki
 “{-DI mI} zarf-fiil ekine ancak Anadolu Türkçesinde
rastlanmaktad�r.”44

� {-DI mI} zarf-fiil ekinin çekimli biçimleri de mevcuttur.

“Bu adlar� bir kere ö�rendiniz mi art�k unutamazs�n�z, tenha
saatlerinize küçük ve munis rüyalar gibi sokulurlar, sizi kendileriyle
ülfete, esrarl� mahfazalar�n� zorlama�a mecbur ederler.” Ahmet Hamdi
TANPINAR: Be� �ehir: s. 109.

� {-DI mI} zarf-fiil eki; kendisinden sonra gelen fiilin eklendi�i
fiilin gerçekle�ti�i vakitten çok k�sa bir süre sonra gerçekle�ti�ini/
gerçekle�ece�ini bildirir.

 “Numan bir kitab� bitirdi mi ba�ka bir kitaba ba�lar.”

� {-DI mI} zarf-fiil eki bulunan cümleyi söyleyen ki�i genellikle

cümlede belirtti�i durumun daha önce gerçekle�ti�ine �ahit olmu�tur. Bu
cümlelerde söyleyen ki�inin belirtti�i durum ile ilgili tecrübesi
bulunmaktad�r. Nitekim bu ek daha çok fiili geni� zamanla çekimlenmi�
cümlelerde kullan�l�r. Ayr�ca ekin belirli geçmi� zaman eki ile kurulmu�
olmas� da anlam� bu aç�dan kuvvetlendirmektedir.

 “Nehir uyand� m� kendi kendine yata��nda oynar.”
“Eskiler bir i�e ba�lad�lar m�, saatlerce durup dinlenmeden

didinirlerdi, ama bir kere de rahat etmek istediler mi adam ak�ll�
vücutlar�n� dinlendirirlerdi.” Peyami SAFA: Fatih-Harbiye: s. 92.

� {-DI mI} zarf-fiil eki, bazen �art anlam� da verir.
“O odalarda yar�m saat oturdu mu insan�n içi aç�l�r, gam�

kasaveti gider…” Peyami SAFA: Fatih-Harbiye: s. 92.

44 ED�SKUN: Türk Dilbilgisi: s. 261.

 34

� {-DI mI} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan
sonra {-mA} olumsuzluk eki getirilir.

“Süt içmedi mi yatam�yor.”

2.1.4.5.4. {-AlI} Zarf-Fiil Eki
“Orhon Türkçesinden ba�layarak Türkçenin tüm dönemlerinde

kullan�lm��t�r. K�pçak Türkçesine kadar eklendi�i fiillere ‘{-mAk} için’
anlam�n� veren ek, Eski Anadolu Türkçesinden itibaren Türkiye
Türkçesindeki anlam� olan ‘{-DI�I} zaman’ anlam�n� kazanm��t�r. Ayn�
anlam Orhon Türkçesinde de görülmektedir.”45

 � {-AlI} zarf-fiil eki kendisinden sonra gelen fiilin ba�lang�ç
vaktini belirtir.
 “Okumay� sökeli sürekli kitap okumak istiyor.”

“Öleli on be� y�l oldu.” Füruzan : Gül Mevsimidir: s. 23.

 � {-AlI} zarf-fiil eki bazen “{-AlI} beri” veya “{-AlIdAn} beri”
biçiminde de kullan�labilir.
 “Annesiyle bar��al� beri art�k buralara u�ramaz oldu.”
 “Sen gideliden beri Ankara’n�n tad� tuzu kalmad�.”

 � {-AlI} zarf-fiil eki, eklendi�i fiilin görülen geçmi� zaman
kipiyle çekimlenmi� biçimiyle tekrarl� olarak da kullan�l�r. Bu durumda
“{-DAn} beri” anlam� katar.

“�u yalan dünyaya geldim geleli,
Bir ba� dikip meyve yeti�tiremedim.
Aln� perçemli, kula�� küpeli
Yârin gölgesinde oturamad�m.” Karacao�lan: �iirler: s. 227.

� {-AlI} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan sonra

{-mA} olumsuzluk eki getirilir.
“Görmeyeli ne kadar da büyümü�sün!”

2.1.4.5.5. {-ken} Zarf-Fiil Eki
 {-ken} zarf-fiil eki, “i-” fiilinin zarf-fiil eki alm�� biçimidir. “i-”
fiilinin zamanla erimesiyle bugünkü biçimini alm��t�r. Günümüzde ya

45 BAYRAKTAR: Türkçe’de Fiilimsiler: ss. 343-344.

 35

“iken” biçiminde kelime olarak veya {-ken} biçiminde ek olarak
kullan�l�r.

 � {-ken} zarf-fiil eki ünlü uyumuna uymayan bir ektir.

“O vakit, baz� geceler, minimini evimizde oynarken, sâyimiz,
namusumuzdan emin, ans�z�n Makedonyay�, bu yamyamlar memleketini
hat�rlayaca��z.” Ömer Seyfettin: Bomba: s. 8.

 � {-ken} zarf-fiil eki fiil kök veya gövdelerine do�rudan
eklenemez. Fiil taban�ndan sonra mutlaka zaman eklerinden biri veya
gereklilik kipi getirilmelidir. {-ken} ekinin cümleye katt��� anlam bu
zaman ekine göre farkl�l�k arz etmektedir.

{-mI�ken} Zarf-Fiil Eki

Duyulan geçmi� zaman eki olan {-mI�} ekine {-ken} zarf-fiil
ekinin eklenmesiyle olu�mu�tur.

� {-mI�ken} yap�l� zarf-fiil eki, fiillere eklenerek kendisinden

sonra gelen fiil ile z�t bir durum bildirir. Bu durumda “{-DI�I} hâlde”
anlam� verir.

“Tedbirli, büyük padi�ah serhatte o kadar asker tayin etmi�ken o;
bu hareketin hikmetini anlamam��, birço�unu icazet vererek evlerine
göndermi�ti.” Ömer Seyfettin: Bomba: s. 44.
 “Tabîat perde-dû�-i zulmet olmu�, hâbe dalm��ken,
 O, gûyâ kalb-i nûrânîsidir leylin, durur bîdâr.” Mehmed Âkif
ERSOY: Safahat: s. 7.

 � {-mI�ken} yap�l� zarf-fiil eki, ayn� zamanda daha önce
planlanm�� olan eklendi�i fiilin gerçekle�mesiyle daha önceden
planlanmam�� olan kendisinden sonra gelen fiilin yap�lmas�n� f�rsat bilip
gerçekle�tirilmesi iste�ini de belirtir.

“Bursa’ya gelmi�ken �skender yiyelim.”

� {-mI�ken} zarf-fiil eki bir i�in gerçekle�tirilmesi için uygun

zaman�n geldi�ini belirtmek üzere “s�ras� gelmi�ken” biçiminde de s�kça
kullan�l�r.
 “S�ras� gelmi�ken benim de size söyleyeceklerim var.”

 36

 � Bu ekin olumsuz biçimi için fiil taban�ndan sonra {-mA}
olumsuzluk eki getirilir.

“Söyledik, ancak yaz�n söylenecekleri, güne� henüz topra��
�s�tmam��ken… cemreler dü�memi�ken ilk yaz�n koynuna…” Can
DÜNDAR: Yarim Haziran: s. 29.

{-(I)yorken} Zarf-Fiil Eki
 �imdiki zaman eki olan {-(I)yor} ekine {-ken} zarf-fiil ekinin
eklenmesiyle olu�mu�tur.

� {-(I)yorken} zarf-fiil eki; kendisinden sonra gelen fiilin,
eklendi�i fiilde belirtilen süre içinde gerçekle�tirildi�ini/
gerçekle�tirilece�ini bildirir.
 “Dudaklar�m kuru, kaç def’a, bir yabanc� ayak,

Sükût-� leyli dola�t�kça, sand�m ayr�lmak
Takarrub etti harîm-i cidâr u sakf�ndan;
Bir ufk-� bîkesin üstünde a�l�yorken ben,” Ahmet HA��M: Bütün

�iirleri: s. 173.
 “Biriyle u�ra��yorken gelir çatar öbürü;
 Gelir ki ta� gibi hâin, hem eskisinden iri.” Mehmed Âkif ERSOY:
Safahat: s. 365.

 � Bu ekin olumsuz biçimi için fiil taban�ndan sonra {-mA}
olumsuzluk eki getirilir.
 “Bebek a�lam�yorken ben de yeme�i haz�rlayay�m.”

{-AcAkken} Zarf-Fiil Eki

Gelecek zaman eki olan {-AcAk} ekine {-ken} zarf-fiil ekinin
getirilmesiyle olu�ur.

 � {-AcAkken} zarf-fiil eki, eklendi�i fiilin gerçekle�tirilmesine
niyetlenildi�i hâlde bunun gerçekle�tirilmedi�ini veya farkl� bir biçimde
gerçekle�tirildi�ini bildirir.

“Ablas� ad�na gönderilmi� mektubu okuyacakken birden bundan
vazgeçti.”

“Bu canavar katili cezaland�racakken, o, acemi bir asker
dalg�nl��� ile, aleyhine kurulan pusuya yuvarlanm��t�.” Ömer Seyfettin:
Bomba: s. 42.

 37

� {-AcAkken} zarf-fiil eki, eklendi�i fiilin gerçekle�tirilmesi

gerekti�i hâlde bunun tersi bir durumun varl���n� bildirir.
“Ailesine kötü günlerinde destek olacakken onlara zarar

veriyor.”

 � {-AcAkken} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan
sonra {-mA} olumsuzluk eki getirilir.
 “Asl�nda ona hiçbir �ey anlatmayacakken sonradan vazgeçip her
�eyi anlatt�m.”

{-(A/I)r -ken} Zarf-Fiil Eki
 Geni� zaman eki {-(A/I)r} ile {-ken} zarf-fiil ekinin birle�mesiyle
olu�mu�tur. En fazla kullan�lan {-ken}li biçimdir.

 � {-(A/I)rken} zarf-fiil eki, kendisinden sonra gelen fiilin
eklendi�i fiilin belirtti�i süre içerisinde gerçekle�ti�ini/gerçekle�ece�ini
bildirir.

“Onun içindir ki Yakup Kadri’nin Ankara’s�n�n çok sevdi�im ve
do�rulu�una hayran oldu�um ba� taraflar�n� okurken içim burkulmu�tu.”
Ahmet Hamdi TANPINAR: Be� �ehir: s. 5.

“Meselâ Seçeni kalesinin muhaf�zlar�, daha Ali Pa�a yakla��rken,
toplar�n�, tüfeklerini, cephanelerini; erzaklar�n�; mallar�n�, hattâ
ihtiyarlar�n�, çocuklar�n� b�rak�p bir kur�un atmadan kaçm��lard�.” Ömer
Seyfettin: Bomba: s. 82.

 � {-(A/I)rken} zarf-fiil eki anlam aç�s�ndan {-(I)yorken} eki ile
benzerdir. Kendisinden sonra gelen fiilin eklendi�i fiil ile z�t bir ili�ki
gösterdi�ini belirtir.
 “Her gün en az üç saat kitap okurken bugün kitab� eline bile
almad�.”

 � {-(A/I)rken} zarf-fiil ekinin tekrarl� kullan�l��lar� da vard�r. Bu
durumda peki�tirme görevi yaparak eklendi�i fiilin sürerlili�ini belirtir.

“Kuru Kad� okurken okurken, önündeki mezar�n birden ye�il
nurlarla tutu�tu�unu gördü.” Ömer Seyfettin: Bomba: s. 77.

 38

� “de-” fiilinin {-(A/I)rken} zarf-fiil ekiyle birle�mesinden
olu�an “derken” kelimesi de s�kça kullan�l�r. Bu kelime “bunun üzerine,
bu s�rada” anlamlar� ta��r.

“Denildi: “Fâtiha!” âmîni kestiler; bu sefer,
Gö�üsler inledi, derken aç�k duran eller,
Hazîn al�nlar� bir kere ok�ay�p indi;
Deminki zemzemler bir zaman için dindi.” Mehmed Âkif ERSOY:

Safahat: s. 122.

� “derken” kelimesi, art arda s�ralanan kelimelerin ard�ndan

kullan�ld���nda bunlardan sonra ortaya nas�l bir durumun ç�kt���n� belirtir.
“Kitap, silgi, defter derken yine çok fazla al��veri� yapt�k.”
� “derken” sözcü�ü “diye dü�ünürken” anlam� da ta��r.
 “S�navda bir soru daha çözeyim derken sürenin bitmi� oldu�unu

fark ettim.”

� Bu ekin olumsuz biçimi için fiil taban�ndan sonra {-mA}

olumsuzluk eki getirilir.
“O sana kar��mazken sen ne diye ona sata��yorsun?”

{-mAlIyken} Zarf-Fiil Eki
Gereklilik kipi olan {-mAlI} ekinin {-ken} zarf-fiil ekiyle

birle�mesinden olu�an ancak s�k kullan�lmayan bir yap�d�r.

� {-mAlIyken} zarf-fiil eki, eklendi�i fiilin gerçekle�tirilmesi

gerekti�i hâlde bunun gerçekle�tirilmedi�ini/gerçekle�tirilmeyece�ini
anlat�r.

“Evraklar� bugün teslim etmeliyken henüz i�lemleri bitirememi�.”

� Bu ekin olumsuz biçimi için fiil taban�ndan sonra {-mA}

olumsuzluk eki getirilir.
“Zaman�n� bo� yere harcamamal�yken �u yapt���n i�e bak.”

2.1.4.5.6. {-AndA} Zarf-Fiil Eki
 {-AndA} zarf-fiil eki bölge a��zlar�nda kullan�lan bir ektir.

� {-AndA} zarf-fiil eki, kendisinden sonra gelen fiilin

gerçekle�me zaman�n� bildirir. “{-DI�I} vakit” anlam� ta��r.

 39

“Yaz gelende, ç�kam yayla ba��na,
Kurban olam topra��na, ta��na.
Zalim felek a�u katt� a��ma,
A�am, nerden a�ar yolu yaylan�n?” Ahmet Hamdi TANPINAR:

Be� �ehir: s. 55.

 � {-AndA} zarf-fiil ekinin olumsuz biçimi için fiil taban�ndan
sonra {-mA} olumsuzluk eki getirilir.
 “Annesini görmeyende can� s�k�l�r.”

2.1.4.5.7. {-DI�I} gibi Zarf-Fiil Eki
 “Eski Türkçede kullan�l���na rastlanmayan bu ek, Anadolu
Türkçesinde ortaya ç�km��t�r.”46

� Bu ekin çekimli biçimleri de mevcuttur.
“Kalemi, kâ��d� ald���m gibi yan�na geldim.”

� {-DI�I} gibi zarf-fiil eki, eklendi�i fiil gerçekle�tirildikten

hemen sonra kendisinden sonra gelen fiilin gerçekle�ti�ini/
gerçekle�ece�ini bildirir.

 “Misafirler gitti�i gibi temizli�e ba�layacakm��.”

 � {-DI�I} gibi zarf-fiil eki, bazen beklenmeyen bir durumun
gerçekle�ti�i/gerçekle�ece�i anlam� da verir. Bu durumda “{-DIktAn}
ba�ka, { -mAklA} birlikte” anlam� sezilir.

“Bula��klar� y�kad��� gibi ödevini de bitirmi�.”
 “Ev için masraf etti�i gibi annesine harçl�k da b�rakm��.”

 � {-DI�I} gibi zarf-fiil eki “ol-” fiili ile kullan�ld���nda
a) “ayn� �ekilde, de�i�tirmeden” anlam� verir.
 “Hiçbir �eye dokunmad�k, her �ey oldu�u gibi duruyor.”
b) “tamamen, bütünüyle” anlam� verir.
 “Yeme�i oldu�u gibi çöpe döktüm.”
c) “hem…hem” ba�lac� anlam� verir.
 “Dün oldu�u gibi bugün de yan�nday�m.”
 “Maddî aç�dan oldu�u gibi manevî aç�dan da sana yard�ma
haz�r�m.”

46 ED�SKUN: Türk Dilbilgisi: s. 266.

 40

� {-DI�I} gibi zarf-fiil ekinin olumsuz biçimi için fiil

tabanlar�ndan sonra {-mA} olumsuzluk eki getirilir. Bu durumda zaman
anlam� ta��maz. “{-mAdIktAn} ba�ka, {-mAmAklA} birlikte” anlam� verir.

“Bunca y�l memleketine gelmedi�i gibi ailesini de hiç aramad�.”

2.1.4.5.8. {-AsIyA} Zarf-Fiil Eki

{-AsIyA} zarf-fiil eki günümüzde pek i�lek olan bir ek de�ildir.

� {-AsIyA} zarf-fiil eki zaman bildirir. Anlam bak�m�ndan

“{-AnA} kadar” biçimine yak�n bir anlam� vard�r.
 “Arzu gelesiye ben i�leri bitiririm.”

� Bu zarf-fiil eki bazen durum da bildirir.
“Son günüm yakla�t� görünesiye,
Kalmad� bir ad�m yol ileriye;
Yüzünü görmeden ölürsem diye,
Üzülmekteyim ben, üzülmekteyim.” Necip Faz�l KISAKÜREK:

Çile: s. 229.
 “Tak�m�m�z k�yas�ya bir mücadele sonucunda maç� kazand�.”

 � {-AsIyA} zarf-fiil eki kimi zaman “kadar” edat� ile birlikte
kullan�l�r.

“Babam gelesiye kadar bütün yemekler haz�rlanm�� olur.”

� Bugün kullan�lan “veresiye” kelimesi zarf-fiil olarak

nitelendirilmez.
“Al��veri�lerimizi veresiye yapman�n s�k�nt�s�n� sonradan

çekmiyor de�iliz.”

� Bu ekin olumsuz biçimi için fiil taban�ndan sonra {-mA}

olumsuzluk eki getirilir.
“Kendisine verilen bir görevi bitirmeyesiye onun ba��ndan

kalkmazd�.”

 41

2.1.4.5.9. {-DI�IndA} Zarf-Fiil Eki

 � {-DI�IndA} zarf-fiil eki, kendisinden sonra gelen fiilin
gerçekle�me vaktini belirtir. Kendisinden sonra gelen fiil soylu sözcü�ün,
eklendi�i fiilin gerçekle�ti�i vakitten bir süre sonra gerçekle�ti�ini/
gerçekle�ece�ini bildirir. Bu süre ço�u zaman eklendi�i fiilin devam
etti�i süre içerisinde bir zamand�r. Ancak {-IncA} zarf-fiil ekinin
belirtti�i kadar k�sa bir süre de�ildir.

“Hasta oldu�unda, o korkunç kriz gecelerinde günler, geceler
boyu nöbet tuttuk ba��nda…” Can DÜNDAR: Yarim Haziran: s. 112.

� {-DI�IndA} zarf-fiil eki, bazen eklendi�i fiilin gerçekle�ip

gerçekle�meyece�inin tam olarak bilinmedi�i anlam� katar.
“Tatile gitti�imde seni de götürece�im.”

� {-DI�IndA} zarf-fiil eki kimi kullan�l��larda �art anlam� da

verebilir.
“Bu aç�dan bak�ld���nda sevgilinin sitemi, cefas� ve isti�nas�, â��k

için bir nimet yerine geçer.” �skender PALA: Kitâb-� A�k: s. 60.

� {-DI�IndA} zarf fiil eki, “her” sözcü�ü ile kullan�ld���nda

eklendi�i fiil gerçekle�ti�inde mutlaka kendisinden sonra gelen fiilin de
gerçekle�ti�ini belirtir.

“Bize her geldi�inde çiçek getirir.”

 � Yap�lan bir çal��mada bu ekin çekimsiz biçiminin {-DIktA}
oldu�u belirtilir.47 Ba�ka bir çal��mada ise bu ek, {-DI�IndA} zarf-fiil
ekinden ba��ms�z olarak ele al�n�p “Orhon Türkçesinden Eski Anadolu
Türkçesi Döneminin sonuna dek kullan�lan ek, Türkiye Türkçesinde
kullan�l��tan dü�mü�tür.”48 denmektedir.

 � {-DIktA} zarf-fiil eki kendisinden sonra gelen fiilin eklendi�i
fiilin gerçekle�mesinden k�sa bir süre sonra gerçekle�ti�ini/
gerçekle�ece�ini bildirir.

47 ED�SKUN: Türk Dilbilgisi: s. 263.
48 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 350.

 42

“O’nu hat�rlad�kta ba�� gö�e ermi�çesine ya da asansör
bo�lu�una dü�mü�çesine ürperiyorsa yüre�iniz.” Can DÜNDAR: Yarim
Haziran: s. 102.

 � Yap�lan bir ba�ka çal��mada49 {-DIktA} ekinin {-DIkçA} zarf-
fiil ekiyle görev ve anlam aç�s�ndan ayn� de�erde oldu�u belirtilmi�tir.
Bununla birlikte kullan�mlar�n aç�klanmas�nda {-DI�IndA}, {-DI�I}
zaman ve {-IncA}” ekleri de kullan�lm��t�r.

 � {-DI�IndA} zarf-fiil ekinin olumsuz biçimi için fiil
tabanlar�ndan sonra {-mA} olumsuzluk eki getirilir.
 “Telefonlara cevap vermedi�inde kendimi endi�elenmekten
al�koyam�yorum.”

2.1.4.5.10. {-DIkçA} Zarf-Fiil Eki

Yap�lan bir çal��mada bu ekin ilk olarak K�pçak Türkçesinde
görüldü�ü ve Eski Anadolu Türkçesinde de kullan�ld��� belirtilmi�
olmas�na ra�men50 ba�ka bir çal��mada “Eski Türkçede ne {-DIkçA}
yap�l� ulaca, ne de bu ulac�n ba�ka bir biçimine �imdilik,
rastlayamamaktay�z.” 51 denmektedir.

 � {-DIkçA} zarf-fiil eki, fiilin yap�ld��� veya yap�laca�� zaman�
bildirir. Bu zarf-fiil eki eklendi�i fiilin tekrarlanmas�yla kendisinden
sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini belirtir.

 “Vezirler, elçiler, padi�aha hediye etmek için Tur o�luna
müracaat ettikçe o, fiyat�n� artt�r�yordu.” Ömer Seyfettin: Bomba: s. 67.

“A�açlar�n gülerek bir bahar-� di�erle,
Güne� ve ku�lar� tutmakta taze ellerle;
Rükûd-� sâyede açt�kça râz-� çe�m-i kamer
Havuzlar�nda açar deste deste nilüfer…” Ahmet HA��M: Bütün

�iirleri: s. 174.

� {-DIkçA} zarf-fiil eki, kendisinden sonra gelen fiilin eklendi�i
fiil devam etti�i sürece devam etti�ini/edece�ini bildirir.

49 KÜKEY: Türkçenin Dilbilgisi I: s. 498.
50 BAYRAKTAR: Türkçe’de Fiilimsiler: s. 349.
51 ED�SKUN: Türk Dilbilgisi: s. 263.

 43

 “Muhsin Çelebi ile konu�tukça sadrazam�n hayreti büyüyordu.”
Ömer Seyfettin: Bomba: s. 68.
 “Muhsin Çelebi kaba Türkçe nutkunu ba��rd�kça, Farisî bilmiyen
�ah k�zar�yor, sarar�yor, morar�yor, elinde heyecandan açamad��� nâme
tir tir titriyordu.” Ömer Seyfettin: Bomba: s. 69.

� {-DIkçA} zarf-fiil eki eklendi�i fiilin gerçekle�mesi �art�na
ba�l� olarak kendisinden sonra gelen fiilin gerçekle�ti�ini/
gerçekle�ece�ini bildirir, “{-DI�I} müddetçe” anlam� ta��r.

“Sen dinledikçe ben anlatmaya devam edece�im.”
“Biz birbirimize yard�m ettikçe bize kimse zarar veremez.”

 � “oldukça” kelimesi art�k zarf-fiil olarak ele al�nmayan bir
yap�d�r. Bu kelime “epeyce, bir hayli, yeterince, baya��” anlamlar�nda
kullan�l�r.
 “Bu s�ralar oldukça s�k�nt�l� günler geçiriyorum.”

 � “git-” fiilinin {-DIkçA} zarf-fiil ekiyle birle�mesinden olu�an
“gittikçe” kelimesi de bugün “gitgide, giderek” anlamlar�nda kullan�lan
bir kelimedir.
 “Dört atl� o gerdûne gelirken dolu dizgin,

Sevmi� iki rûh, ufku görürler daha engin,
Sîmâlar� gittikçe par�ldar bu zaferle,
Gök her taraf�ndan donan�r me�’alelerle” Yahya Kemal

BEYATLI: Kendi Gök Kubbemiz: s. 128.

 � “gün geçtikçe” yap�s� da “zaman geçtikçe, ilerledikçe”
anlam�n� ta��r.
 “Gün geçtikçe ilerleyen hastal��� hepimizi endi�elendiriyordu.”

� {-DIkçA} zarf-fiil ekinin eklendi�i fiil ile kendisinden sonra
gelen fiil ayn� fiil taban�ndan olabilir. Bu durumda a��r�l�k anlam� katan
ek, artan bir devaml�l���n bulundu�unu da belirtir.

“Bütün gece konu�tukça konu�tu.”

� {-DIkçA} zarf-fiil ekinin olumsuz biçimi için fiil kök veya

gövdelerinden sonra {-mA} olumsuzluk eki getirilir. Bu durumda

 44

eklendi�i fiilin kendisinden sonra gelen fiilin �art� oldu�unu belirtir,
“{-mAdI�I} müddetçe” anlam� ta��r.

 “Fakat ne kadar olsa kad�n, ihtiyaçlar� tatmin edilmedikçe
büyüye büyüye, kendisinin fark�na varmad��� büyük bir �st�rap hâline
geliyor.” Peyami SAFA: Fatih-Harbiye: s. 124.

2.1.4.6. Sebep Zarf-Fiillleri
2.1.4.6.1. {-DI�IndAn} Zarf-Fiil Eki
 {-DI�IndAn} zarf-fiil ekinin çekimli biçimleri de mevcuttur.

� {-DI�IndAn} zarf-fiil eki, eklendi�i fiilden sonra gelen fiilin
gerçekle�me sebebini belirtir.
 “Bunun üzerine ç�k�nca ayaklar� kesildi�inden tabanlar�ndan,
parmaklar�ndan kan akma�a ba�lad�.” Ziya Gökalp: Alt�n I��k: s. 17.
 “Tembel Ahmet, ni�anl�s�n�n eni�tesi oldu�unu, kendisi de
memleketine gitmek üzere oldu�undan beraber götürebilece�ini söyledi.”
Ziya Gökalp: Alt�n I��k: s. 24.

 � {-DI�IndAn} zarf-fiil ekinin olumsuz biçimi için fiil kök veya
gövdelerinden sonra {-mA} olumsuzluk eki getirilir.

 “Gidece�i yeri olmad���ndan bir k�y�s�na ili�mi�ti kona��n.”
Füruzan: Gül Mevsimidir: s. 7.

2.1.4.6.2. {-AcA�IndAn} Zarf-Fiil Eki
 {-AcA�IndAn} zarf-fiil ekinin çekimli biçimleri de mevcuttur.

 � {-AcA�IndAn} zarf-fiil ekinin eklendi�i fiil kendisinden sonra
gelen fiilin gerçekle�me sebebini gösterir. Bu zarf-fiil eki ileride
gerçekle�ecek bir durumun sebebini verir.
 “Bu ak�am misafirleri gelece�inden bizimle d��ar� ç�kamayacak.”
 “Yar�n s�nava girece�imden bu ak�am erken uyuyaca��m.”

 � {-AcA�IndAn} zarf-fiil ekinin olumsuz biçimi için fiil kök veya
gövdelerinden sonra {-mA} olumsuzluk eki getirilir.
 “Nitekim içkili mekânlarda h�r-gür eksik olmayaca��ndan s�k s�k
sarho� kavgalar� yap�lmas�, bugün dahi mer’idir.” �skender PALA: Â�inâ
Güzeller: s. 61.

 45

2.1.5. Dil Bilgisi Kaynaklar�nda Zarf-Fiillerin Aktar�l���
Zarf-fiiller, ilkö�retim 8. s�n�f dil bilgisi konular� aras�nda yer

almaktad�r. Türkçe program�nda çekimsiz fiillerle ilgili olarak “Çekimsiz
fiilleri cümle içinde kavrama ve do�ru kullanabilme” hedefi ve
“Çekimsiz fiilleri tan�mak ve kullanabilmek”52 davran��� bulunmaktad�r.
Bu programda çekimsiz fiiller ile ilgili ayr�nt�lar belirtilmemi�tir. Bununla
birlikte yeni Türkçe program�nda çekimsiz fiillerin i�levleri ve kullan�l��
özelliklerine de yer verilmi�tir. Programda “amaç ve kazan�mlar” ba�l���
alt�nda a�a��daki maddeler yer almaktad�r.
“1. Çekimsiz fiiller ile ilgili bilgi ve kurallar� kavrama ve uygulama
1.1. Çekimsiz fiille, çekimli fiil ve isim soylu kelimeler aras�ndaki farklar�
kavrar.
1.2. Çekimsiz fiillerin i�levlerini ve kullan�m özelliklerini kavrar.
1.3. Çekimsiz fiilleri özelliklerine uygun biçimde kullan�r.
1.4. Cümlede, çekimsiz fiile ba�l� kelime veya kelime gruplar�n� bulur.”53
Görüldü�ü gibi programda ö�rencilerin çekimsiz fiilleri tan�ma ve
kullanmalar� daha bilinçli hâle getirilme yoluna gidilmi�tir. “Çekimsiz
fiillerin i�levlerini ve kullan�m özelliklerini kavrama” kazan�m� ile
konuya üzerinde durdu�umuz aç�dan yakla��lm��t�r. Böylece programda
sadece biçim de�il i�lev üzerinde de duruldu�u anla��lmaktad�r.

Dil bilgisi konular�n�n birço�unun aktar�l���nda s�k�nt�
ya�anmaktad�r. Bu s�k�nt�lar�n temelinde birçok sebep yatmakla birlikte
as�l sorun, dil derslerinin ifade ve beceri dersi olarak de�il, bilgi dersi
olarak görülmesidir. Hâl böyle olunca konular�n ö�retimi ve çal��malar da
bu yönde gerçekle�tirilmektedir.

Dil bilgisi kitaplar�nda Türkçe dersinin bilgi dersi �eklinde
alg�lanmas�n�n izleri göze çarpmaktad�r. Bu kitaplarda konular,
ö�rencilerin dil becerilerini ve ifadelerini geli�tirecek biçimde ele
al�nmamaktad�r. Bu sebeple kendisini kusursuz ifade eden ö�rencilerin
yerine dil bilgisi kurallar�n� en ince ayr�nt�lar�na kadar bilen; ancak
bunlar� uygulamaya dökmeyen ö�renciler yeti�mektedir. Bu durum
ö�rencilerin Türkçe derslerine duydu�u ilgiyi azaltmaktad�r.
 Ara�t�rma kapsam�nda mevcut dil bilgisi kitaplar�nda zarf-fiillerin
aktar�l��� tespit edilmi�tir. Bunun için hâlâ okutulmakta olan on yedi adet
dil bilgisi kitab� incelenmi�tir.

52 MEB: �lkö�retim Okulu Ders Programlar� Türkçe-Yaz� Program� 6-7-8: ss. 21-23.
53 MEB: �lkö�retim Türkçe Dersi (6, 7, 8. S�n�flar) Ö�retim Program�: s. 45.

 46

Ara�t�rmadan al�nan sonuçlar a�a��da belirlenen k�staslara göre
verilmi�tir.
- Tercih Edilen �sme Göre �nceleme
- Tan�mlara Göre �nceleme
- ��lev Aktar�m� Aç�s�ndan �nceleme
- Zarf-Fiil Çe�itleri Aç�s�ndan �nceleme
- Kaynaklarda Kullan�lan Örnekler Aç�s�ndan �nceleme

Tercih Edilen �sme Göre �nceleme

Türkçede çe�itli kavramlar�n birçok ismi bulunmaktad�r. Zarf-
belirteç, isim-ad, edat-ilgeç örneklerinde görüldü�ü üzere birçok kavram
farkl� isimlerle an�labilmektedir. Bu konuda kesin bir k�stas ve herhangi
bir yapt�r�m bulunmad��� için kaynaklar ve bireyler kendi fikirlerine göre
tercih ettikleri bir ismi kullanmaktad�rlar. Bu durum etkisi oldukça
hissedilen bir kar���kl��a sebep olmaktad�r. Zarf-fiiller için de bu durum
ayn�d�r.

Zarf-fiiller için kaynaklarda öncelikte farkl� isimler tercih
edilmektedir. Bununla birlikte kavram�n öteki isimleri de hemen her
kaynakta zikredilmektedir. �ncelenen kitaplar ve bu kitaplarda tercih
edilen isimler a�a��daki tabloda verilmi�tir:

 47

Kitab�n �smi
Kitab�n
Yay�nevi

Tercih Edilen
�sim

Kullan�lan Öteki
�sim/ �simler

�lkö�retim Okullar� �çin
Dilbilgisi 8,

Serhat Yay�nlar� Zarf Fiiller Gerundiumlar

(�lkö�retim Türkçe Dil
Bilgisi, Al��t�rmal� Testli

Salan Yay�nlar� Ba�-Fiil Ulaç

Liselere Haz�rl�k Türkçe Anafen yay�nlar� Ba�-Fiil Zarf-Fiil (Ulaç)

Liselere Haz�rl�k,
Türkçe �lkö�retim 8

Okyanus
Yay�nlar�

Ba�-Fiiller Zarf-Fiil, Ulaç

Ünitelerle �lkö�retim 8
Tüm Dersler

Buhan Yay�nc�l�k Zarf-Fiiller -

LGS’ye Haz�rl�k Tüm
Dersler-8. S�n�f

Zambak Yay�nlar� Ba�-Fiil Ulaç

LGS Türkçe Konu
Anlat�ml�

Yeni-renk
Yay�nlar�,

Zarf-Fiil Ba�-Fiil-Ulaç

Tüm Derslerle S�n�f
Ba�ar�s�, �lkö�retim 8

Özer Yay�nlar� Ulaç
Ba�-Fiil,
Zarf-Fiil

OKS Tüm Dersler
S�nav Dergisi
Dershaneleri

Zarf Fiiller Ba� Eylem, Ulaç

Tüm Dersler
�lkö�retim 8

Aydan Yay�nc�l�k Ulaçlar Ba� Eylemler

OKS Tek Kitap Konu
Anlat�ml�

Güvender
Yay�nlar�

Ba�-Fiil Zarf-Fiil

LGS Haz�rl�k
Türkçe

Pozitif �vme
Yay�nlar�

Zarf-Fiil Ba�-Fiil, Ulaç

Türkçe Konu Anlat�ml� FDD Yay�nlar� Ba�fiil Zarf-Fiil, Ulaç

Liselere Haz�rl�k Seti,
Türkçe

Güvender
Yay�nlar�

Ba�-Fiil Zarf-Fiil, Ulaç

�lkö�retim Okullar� �çin
Dil Bilgisi 7

Mahir Yay�nlar�

Ba� Fiiller

Ulaçlar

�lkö�retim Okullar�nda
Yeni Dil Bilgisi

Deniz Yay�nevi Zarf Fiiller Ba� fiiller, Ulaçlar

8. S�n�f Türkçe Anadolu
ve Fen Liselerine

Haz�rl�k
Kavram Yay�nlar� Ba�fiil Ulaç

 48

Tablodan da anla��laca�� üzere incelememiz kapsam�nda ele
ald���m�z on yedi kaynaktan ilk isim olarak ikisi ulaç ismini kullan�rken
alt�s� zarf-fiil, dokuzu ise ba�-fiil ismini kullanmay� tercih etmi�tir. Zarf-
fiiller için daha çok ba�-fiil isminin kullan�lmas� dikkat çekicidir. Bu
durumda zarf-fiillerin cümlede zarf görevinde bulunma özelliklerinden
ziyade cümleleri birbirine ba�lama özelliklerinin ön plana ç�km�� oldu�u
dü�ünülebilir.

Konu aktar�l�rken hemen her kaynakta zarf-fiillerin öteki
isimlerine de yer verilmi�tir. Kaynaklar ilkö�retim ikinci kademe
ö�rencilerine yönelik oldu�u için gerundium kavram� tercih edilmemi�,
bu kavram yaln�zca bir kaynakta zikredilmi�tir.

Tan�mlara Göre �nceleme
 Dil bilgisi konular� ezber yoluyla kavranacak bir yap�ya sahip
de�ildir. Bu konular, tan�mlar�n iyice kavranmas� ve örnekler üzerinde
yap�lacak uygulamalar ile ö�renilir. Dil bilgisi konular�n�n kavranmas�,
yap�lan tan�mlar�n kavramlar� tam olarak ifade etmesi ile
gerçekle�ebilmektedir. Zarf-fiiller, çekimsiz fiiller konusu içerisinde yer
ald�klar�ndan müstakil olarak ayr�nt�l� tan�m verilme�e ihtiyaç
duyulmamaktad�r. Bu sebeple yap�lan tan�mlar onlar�n di�er çekimsiz
fiillerden ay�rt edilmesi amac�na hizmet etmektedir.

Tan�mlar ile ilgili yap�lan çal��man�n sonuçlar� a�a��da verilmi�tir.
Kaynaklarda aç�k tan�mlara yer verilmekle birlikte ö�rencilerin

konuyu kavramalar�na fayda sa�lamayacak tan�mlar da mevcuttur.
 Kaynaklardaki tan�mlar�n birço�u do�rudan zarf-fiil ekleri
verilerek olu�turulmu�tur. �ncelemede alt� kayna��n bu eklerden hareketle
tan�m yapt��� tespit edilmi�tir.54

Baz� tan�mlar ise zarf-fiillerin görev özelliklerinden faydalan�larak
yap�lm��t�r. Yap�lan incelemede dokuz kayna��n bu biçimde tan�m yapt���
tespit edilmi�tir.55

54 Güvender Yay�nlar� ,Liselere Haz�rl�k Seti Türkçe; FDD Yay�nlar�, Fen Liselerine
 Anadolu Liselerine Haz�rl�k Türkçe Konu Anlat�ml�; Pozitif �vme Yay�nlar�, LGS
 Haz�rl�k Türkçe; Güvender Yay�nlar�, OKS Tek Kitap Konu Anlat�ml�; Buhan
 Yay�nc�l�k, Ünitelerle �lkö�retim 8 Tüm Dersler; S�nav Dergisi Dershaneleri, OKS
 Tüm Dersler.
55 Kavram Yay�nlar�, 8. S�n�f Türkçe Anadolu ve Fen Liselerine Haz�rl�k; Deniz
 Yay�nevi , �lkö�retim Okullar�nda Yeni Dil Bilgisi 7. S�n�f; Mahir Yay�nlar�,
 �lkö�retim Okullar� �çin Dil Bilgisi 7; Özer Yay�nlar�, Tüm Derslerle S�n�f Ba�ar�s�
 �lkö�retim 8; Yeni-Renk Yay�nlar�, LGS Türkçe Konu Anlat�ml�; Okyanus Yay�nlar�,

 49

Baz� kaynaklar örnekten hareketle zarf-fiilin tan�m�n� vermi�tir.56
 Baz� kaynaklarda ise zarf-fiillerin özelliklerinden hareketle tan�m
yap�lm��t�r.57

Tan�mlarda esas olan, kavram� tam olarak yans�tmad�r. Bir tan�m
aç�k ve kapsaml� oldu�u ölçüde anla��l�r. Söz konusu kitaplar ilkö�retim
7. ve 8. s�n�f ö�rencilerine hitap etti�i için ilk esas aç�kl�k olmal�d�r. Bu
hassasiyet kaynaklar�n birço�unda göz önünde bulundurulmu�tur.
 �ncelenen kaynaklarda zarf-fiillere dair farkl� tan�mlara yer
verilmi�se de yine de bunlar birbirlerinden pek farkl� de�ildir. Zarf-fiil
eklerini kavratmak gerekli oldu�u kadar bunlar�n görevlerinin de
verilmesi gerekmektedir. Bu sebeple tan�mlarda hem zarf-fiillerin
görevleri verilmeli hem de ekler tan�t�lmal�d�r. �ncelenen kaynaklar�n
birço�u bu biçimde aç�klama yapm��t�r. Ba�ka bir deyi�le hem ekler hem
de zarf-fiillerin görevleri üzerinde durulmu�tur. Daha önce de belirtildi�i
gibi zarf fiiller çekimsiz fiiller içinde yer ald���ndan dolay� daha çok
onlar� öteki çekimsiz fiillerden ay�racak tan�mlar yeterli olmaktad�r.

��lev Aktar�m� Aç�s�ndan �nceleme
 Dil bilgisi konular�n�n ilkö�retim ça��ndaki ö�rencilere
aktar�l���nda çe�itli s�k�nt�lar ya�anmaktad�r. Bu s�k�nt�lar�n ba��nda
ö�rencilerin bilgileri neden ö�renmeleri gerekti�inin bilincine
varamamalar� gelmektedir. Ö�renci zarf-fiil eklerini neden ö�renmesi
gerekti�ini bilmemekte bu sebeple de konuya ilgi duymamaktad�r.
Ö�rencilerin ilgilerini dil bilgisine yönlendirmek için onlara neyi, niçin
ö�rendiklerinin mant��� verilmelidir.
 �ncelenen kaynaklarda zarf-fiil ekleri ve zarf-fiillerin cümledeki
görevleri belirtilmekle birlikte önemli bir ayr�nt� göz ard� edilmi� ve
birçok kaynakta zarf-fiillerin i�levine dair hiçbir bilgiye yer
verilmemi�tir. Bu kaynaklarda zarf-fiillerin tan�m�, ekleri ve cümledeki
görevleri belirtilmi�; ancak zarf-fiillerin i�levine de�inilmemi�tir. Bu
durumda zarf-fiiller, ö�rencinin zihninde ezberlenmesi gereken bir y���n

 Liselere Haz�rl�k Türkçe �lkö�retim 8; Anafen Yay�nlar�, Liselere Haz�rl�k Türkçe;
 Salan Yay�nlar�, �lkö�retim Türkçe Dil Bilgisi; Aydan Yay�nc�l�k, Tüm Dersler
 �lkö�retim 8.
56 Zambak Yay�nlar�, LGS’ye Haz�rl�k Tüm Dersler.
57 Serhat Yay�nlar�, �lkö�retim Okullar� �çin Dilbilgisi 8.

 50

ek olarak kalmaktad�r. Ancak i�levleri belirtilip ö�rencilere somut
ifadeler kavrat�lma�a çal���l�rsa muhakkak daha ba�ar�l� olunacakt�r.
 �nceleme kapsam�nda ele al�nan on yedi kaynaktan yaln�zca be�i
i�lev hususuna yer vermi�tir. Öteki kaynaklarda i�levler ile ilgili hiçbir
bilgiye rastlanmamaktad�r.

Zarf-Fiil Çe�itleri Aç�s�ndan �nceleme
 Zarf-fiiller, çe�itleri aç�s�ndan farkl� s�n�flara ayr�lmaktad�r.
Yap�lan s�n�fland�rmalar sayesinde konu biraz daha aç�kl��a kavu�makta
ve dolay�s�yla daha iyi anla��lmaktad�r. �ncelemede ele al�nan on yedi
adet kaynaktan yaln�zca dört tanesinin zarf-fiil çe�itlerine yer vermi�
oldu�u tespit edilmi�tir. Kaynaklar ilkö�retimin 7. ve 8. s�n�flar�na
yönelik oldu�u için bu husus üzerinde durulmam�� olmas� muhtemeldir.
Ancak zarf-fiiller ö�rencilere çe�itleri ile birlikte kavrat�l�rsa daha etkili
bir ö�retim gerçekle�mi� olacakt�r.

Kaynaklarda Kullan�lan Örnekler Aç�s�ndan �nceleme
 Dil bilgisi konular� aktar�l�rken örneklerin cümle içerisinde
verilmesi, çocu�un kullan�l��� kavramas� aç�s�ndan gereklidir; çünkü
cümle içerisinde somut birtak�m ifadelerle konular zihinde daha iyi
anla��lmaktad�r. �ncelemede kullan�lan kaynaklardan baz�lar� bu
do�rultuda örnekler verirken baz�lar� örnekleri kelimeler baz�nda
vermektedir. Kaynaklar�n ço�u örnekleri cümle içerisinde verirken
yaln�zca iki kaynak örnekleri kelime baz�nda vermi�tir. Bununla birlikte
örnek vermemeyi tercih eden kaynak da mevcuttur.58
 Örnek olarak verilen cümleler ö�rencilerin seviyesine uygun,
anla��l�r ve k�sa cümlelerdir. Bu sebeple 8. s�n�f ö�rencileri örnekleri
kavramakta zorluk çekmeyecek, hatta örnekler onlar�n konuyu
kavramalar�na yard�mc� olacakt�r.

58 Özer Yay�nlar�, Tüm Derslerle S�n�f Ba�ar�s� �lkö�retim 8.

 51

2.2. B�RB�R�N�N YER�NE KULLANILAN ZARF-F��L
EKLER�N�N TESP�T�
2.2.1. Birbirinin Yerine Kullan�lan Zarf-Fiil Ekleri Aras�ndaki
Farklar
 Zarf-fiil ekleri günlük konu�malarda, yaz��malarda ve edebî
eserlerde s�kça kullan�lan eklerdendir. Bu eklerden baz�lar� birbirinin
yerine kullan�lmaktad�r. Daha önce de zikredildi�i üzere ara�t�rmada
birbirinin yerine kullan�lan zarf-fiil ekleri aras�nda asl�nda farkl�l�k
oldu�u dü�üncesi ta��nmaktad�r.

Birbirinin yerine kullan�lan zarf-fiil ekleri aras�ndaki farkl�l�klar�n
tespiti için kimi zaman konu�malardan, kimi zaman edebî eserlerden
faydalan�p eklerin i�levlerinden hareket edilmi�tir.
 Türkçede a�a��daki türden cümleler rahatça kurulmaktad�r:
 “Kitaplar� ciltleyip rafa yerle�tirdim.”
 “Kitaplar� ciltleyerek rafa yerle�tirdim.”

 “Yürüyerek konu�uyorlard�.”
 “Yürüye yürüye konu�uyorlard�.”

 “Ahmet’i görmeden Çank�r�’dan ayr�ld�m.”
 “Ahmet’i görmeksizin Çank�r�’dan ayr�ld�m.”

 “Ya�mur ba�lar ba�lamaz bana haber ver.”
 “Ya�mur ba�lad� m� bana haber ver.”
 “Ya�mur ba�lay�nca bana haber ver.”
 “Ya�mur ba�lad���nda bana haber ver.”

 “�stanbul’a geldikçe bana u�rar”.
 “�stanbul’a geldi�inde bana u�rar.”
Yukar�daki cümlelerde kullan�lan zarf-fiil ekleri anlam� de�i�tirmiyor gibi
görünse de asl�nda bu ekler, cümleler aras�nda önemli anlam
farkl�l�klar�na sebep olmaktad�r. Ayr�ca birbirinin yerine kullan�lan zarf-
fiil eklerinin zaman zaman birbirlerinin görevlerin üstlendi�ini de
belirtmek gerekir.
 Birbirinin yerine kullan�lan zarf-fiil ekleri aras�ndaki farklar
a�a��daki s�rayla belirtilecektir.
1. {-Ip} ve {-ArAk} Zarf-Fiil Ekleri Aras�ndaki Farklar
2. {-ArAk} ve {-A -A} Zarf-Fiil Ekleri Aras�ndaki Farklar

 52

3. {-mAdAn} ve {-mAksIzIn} Zarf-Fiil Ekleri Aras�ndaki Farklar
4. {-A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} Zarf-Fiil Ekleri
Aras�ndaki Farklar
5. {-DIkçA} ve {-DI�IndA} Zarf-Fiil Ekleri Aras�ndaki Farklar

1. {-Ip} ve {-ArAk} Zarf-Fiil Ekleri Aras�ndaki Farklar

Aralar�nda anlam fark� bulunan zarf-fiil eklerinden {-Ip} ve
{-ArAk} ekleri, birbirinin yerine en fazla kullan�lan eklerdir. Birçok dil
ara�t�rmac�s� bu ekler üzerinde çal��m�� ve görü� bildirmi�tir.

{-Ip} zarf-fiil eki için:
 “{-Ip} yap�l� zarf-fiil, kendi fiilinin sonraki fiille ayn� zamanda,
ayn� yöntemde ve ayn� ki�ice yap�ld���n� göstererek o iki fiili ba�lar.”59
 “Bunlar iki k�l���n birbiri ard�nca veya ayn� zamanda
gerçekle�ti�ini gösterir.”60

Bir çal��mada “Küçük bir parka girip oturdum” cümlesinde zarf-
fiil hareketinin temel cümleninkinden önce oldu�u; “Oturup gevezelik
ediyordu” cümlesinde ise temel cümlenin hareketi ile ayn� zamanda ve
paralel oldu�u belirtilmektedir.61

“{-Ip} zarf-fiili eki eklendi�i fiilin hareketinin kendisinden sonra
gelen fiilden önce olup bitti�ini gösterir.”62 ifadelerine yer verilmektedir.

{-ArAk} zarf-fiil eki için:
“a) Kendisinden sonra gelen fiille zamanda� olarak nas�l,
b) Kendisinden sonraki fiilin kendi fiilinden sonra yap�ld���n� ya da
yap�laca��n� göstererek o fiillerin anlamlar�n� tamamlar.”63
 “Bunlar bir esas k�l�� boyunca ona yolda�l�k eden bir tali k�l���
gösterirler.”64
 “{-A}, {-I}, { -Ip} ve {-UbAn} zarf-fiil ekleri ile görevde� olan,
as�l fiilden daha önce veya onunla ayn� zamanda yap�lan bir �ah�s yahut
fiildeki fiilin tarz�n� gösteren {-ArAk} eki, Türk dilinin belirli bir

59 ED�SKUN: Türk Dilbilgisi: s. 253.
60 BANGUO�LU: Türkçenin Grameri: s. 429.
61 U�URLU: “-ArAk ve -p ile Kurulan Zarf-Fiilli Parçalarda S�n�r Vurgulay���n Rolü”,

3. Uluslararas� Türk Dil Kurultay� 1996: s. 1183.
62 ÖZYETG�N, A. Melek: Ebû Hayyân Kitâbu’l-�drâk li Lisâni’l-Etrâk Fiil: Tarihî -

Kar��la�t�rmal� Bir Gramer ve Sözlük Denemesi: Ankara 2001, KÖKSAV,
Tengrim Türklük Bilgisi Ara�t�rmalar� Dizisi: 3, s. 215.

63 ED�SKUN: Türk Dilbilgisi: s. 254.
64 BANGUO�LU: Türkçenin Grameri: s. 430.

 53

devrinden sonra geli�en ve yaln�z belirli alan ve lehçelerde görülebilen
bir zarf-fiil ekidir.”65 ifadelerine yer verilmektedir.
 Bu zarf-fiil eklerinin birbirinin yerine kullan�lmas� ile ilgili olarak:

“Manaca düzende� bir s�ra fiili ulak olarak kullanmak istedikleri
zaman, ayn� lâhikan�n tekrarlanmas�ndan kaç�nmaktan ba�ka bir
dü�ünce olmadan, {-(y)ArAk}l� ve {(y)Ip}l� siygan�n her ikisi fark
gözetilmeksizin kullan�l�r.”66
 “�imdiye kadar yap�lan birçok ara�t�rmada {-A} ve {-Ip} zarf-
fiillerinin zaman i�levlerinin bulundu�u belirtilerek {-ArAk} eki getirilmi�
zarf-fiilin “temel cümlenin fiili”nin belirtti�i “hareket” ile “ayn�
zamanda” olan; {-Ip} eki getirilen zarf-fiilin ise temel cümlenin fiilinin
belirtti�i hareketten “daha önce” olan veya yap�lan bir hareketi ifade
etti�inden s�kça söz edilmi�tir; bk. Deny (1921, 876 vd.), Mansuro�lu
(1959, 105), Tekin (1968, 181; 182), Yüce (1973, 5; 23), Gabain (1974,
123) ve Waetzold-Reiter (1978, 170; 158). Bu çal��malarda, konuyla ilgili
olarak belirtilen görü�ler, aç�k de�ildir; hatta zaman zaman birbiriyle
çeli�mektedir.”67

Yap�lan ba�ka bir çal��mada {-Ip} ile {-ArAk} zarf-fiil ekleri
aras�nda seçim yapman�n tamamen üslup ile ilgili oldu�u ve birbirlerinin
yerine kullan�labilecekleri belirtilmekle birlikte bazen {-Ip}’� tercih
etmenin üslup bak�m�ndan daha uygun oldu�u savunulmaktad�r. Ayr�ca
“{-Ip} ekinde geçmi� zaman anlam� daha belirgindir.” ifadesine yer
verilirken Türkçenin baz� lehçelerinde {-Ip} ekinin geçmi� zaman eki
kurulu�lar�nda kullan�lmakta oldu�una da dikkat çekilmektedir.68
 Bir ba�ka çal��mada birçok ara�t�rmac� taraf�ndan, zarf-fiilin
belirtti�i hareketin temel cümleninkiyle “ayn� zamanda” veya ondan
“daha önce” olarak yorumlanmas�nda, zarf-fiil ekinin getirildi�i tam

65 KORKMAZ: Zeynep: “Türkçedeki -arak/-erek Zarf-Fiil (Gerundium) Ekinin Yap�s�

Üzerine”, Türk Dili Üzerine Ara�t�rmalar: Ankara 1995, I.Cilt, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 629, s.
128.

66 DENY: Türk Dili Grameri (Osmanl� Lehçesi): s. 850.
67 U�URLU: “-ArAk ve -p ile Kurulan Zarf-Fiilli Parçalarda S�n�r Vurgulay���n Rolü”,

3. Uluslararas� Türk Dil Kurultay� 1996: s. 1181.
68 KARADO�AN, Ahmet: “Ip ile Kurulan Zarf-Fiilli Parçalar�n Türkmen Türkçesinden

Türkiye Türkçesine Aktar�m� Üzerine”, Bilig - Türk Dünyas� Sosyal Bilimler
Dergisi, Ahmet Yesevi Üniversitesi Mütevelli Heyet Ba�kanl���-: Ankara
2004 (Güz), sy. 31, ss. 213-214.

 54

fiilin s�n�r vurgulay�� yönünden durumunun etkili oldu�u
belirtilmektedir.69
 “‘Adam ko�arak geldi.’ cümlesinde adam�n geli�inin niteli�i ön
plana ç�kar�lm��t�r. Bu niteli�i ortaya koyan zarf-fiil, bir durum belirteci
görevi görmektedir. �ki önerme aras�ndaki ba�lama i�levi ikinci
plandad�r.

‘Adam ko�up geldi.’ cümlesinde ise ulac�n ba�lama i�levi a��r
basmaktad�r; geli�in niteli�ini belirleme arka planda kalmaktad�r.”70
 Görüldü�ü üzere {-Ip} ve {-ArAk} zarf-fiil ekleri ve bunlar�n
aras�ndaki farklar belirtilme�e çal���lsa da bu çal��malar henüz yeterince
ayd�nlat�c� de�ildir. Ara�t�rma sonucunda {-Ip} ve {-ArAk} zarf-fiil
ekleri aras�ndaki fark�n a�a��da belirtildi�i biçimde oldu�u
dü�ünülmektedir.

� {-Ip} zarf-fiil eki eklendi�i fiilin kendisinden sonra gelen fiilden
daha önce gerçekle�ti�ini gösterdi�i hâlde {-ArAk} zarf-fiil eki, eklendi�i
fiil ile kendisinden sonra gelen fiilin ayn� zamanda gerçekle�ti�ini
gösterir.

 �öyle ki;
“Adam kitaplar�n� rafa yerle�tirip d��ar� ç�kt�.” cümlesinde söz

konusu ki�inin “yerle�tir-” fiilini gerçekle�tikten sonra d��ar� ç�kt���
muhakkakt�r.

“Adam kitaplar�n� rafa yerle�tirerek d��ar� ç�kt�.” cümlesinde ise
söz konusu ki�inin “yerle�tir-” fiilini gerçekle�tirirken bir yandan da
“ç�k-” fiilini gerçekle�tirdi�i anlam� vard�r. Bu örnekleri a�a��daki
biçimde gösterebiliriz.
“Adam kitaplar�n� rafa yerle�tirip d��ar� ç�kt�.”

yerle�tir-
 ç�k-
“Adam kitaplar�n� rafa yerle�tirerek d��ar� ç�kt�.”

yerle�tirerek (“yerle�tir-” fiili devam etmekte)
 ç�k-

69 U�URLU: “-ArAk ve -p ile Kurulan Zarf-Fiilli Parçalarda S�n�r Vurgulay���n Rolü”,

3. Uluslararas� Türk Dil Kurultay� 1996: s. 1184.
70 AKSAN: Türkiye Türkçesinin Dünü, Bugünü, Yar�n�: s. 94.

 55

� Zarf-fiil çe�itleri belirlenirken asl�nda ekler aras�ndaki bu
farkl�l�k verilmektedir. Kaynaklarda {-Ip} ba�lama zarf-fiili, {-ArAk} ise
hâl zarf-fiili olarak belirtilmektedir. {-Ip} zarf-fiil eki “ve” ba�lac� yerine
kullan�lan bir ektir. “ve” ba�lac� virgül i�areti (,) de�erinde bir ba�laç
oldu�u için birbiri ard�nca gerçekle�mi�/gerçekle�ecek olan fiilleri
birbirine ba�lar. Ancak {-ArAk} zarf-fiil eki için bu durum söz konusu
de�ildir. Konu ile ilgili olarak a�a��daki örnekleri inceleyelim:

“Bebe�i y�kay�p yat�rd�k.” cümlesini {-Ip} eki ba�lama zarf-fiili
oldu�u için cümleyi “Bebe�i y�kad�k ve yat�rd�k.” biçiminde de
söyleyebiliriz. Burada {-Ip} zarf-fiil eki, eklendi�i fiil ile kendisinden
sonra gelen fiili birbirine ba�lar ve böylece eklendi�i fiilin kendisinden
sonra gelen fiilden önce gerçekle�ti�ini bildirir.

“Ö�retmen gülerek s�n�fa girdi.” cümlesinde ise “Ö�retmen
güldü ve s�n�fa girdi.” anlam� yoktur. Çünkü ö�retmen gülmesini d��ar�da
bitirdikten sonra s�n�fa girmemi�, “gül-” fiili devam ederken girmi�tir.
Burada {-ArAk} zarf-fiil ekinin eklendi�i fiil, kendisinden sonra gelen
fiilin nas�l gerçekle�ti�ini bildirirken ayr�ca cümleden iki fiilin ayn�
zamanda vuku buldu�u anla��lmaktad�r.

� {-Ip} zarf-fiil ekiyle kurulmu� cümlelerde bu zarf-fiil ekinin

eklendi�i fiilden sonra gelen fiil önemlidir. Önemli olan esas hükümdür.
{-ArAk} zarf-fiil eki ile kurulmu� cümlelerde ise önemli olan {-ArAk}
zarf-fiil ekinin eklendi�i fiildir.

“Saatine bak�p d��ar� ç�kt�.” cümlesinde dikkat çekilen “ç�k-” fiili
iken

“Ko�arak s�n�fa girdi.” cümlesinde “ko�-” fiiline dikkat
çekilmektedir.

� Edebî eserlerin incelenmesinde kar��la�t���m�z durumu bir

ara�t�rmac�n�n tespiti üzerinde vermek istiyoruz. “Ancak hemen de son
zamanlardad�r ki, {-(y)ArAk}l� zarf-fiilin kullan�lmas� büyük bir yay�l��
alm��t�r. Bugün {-(y)Ip}l� zarf-fiilin bütün kaybetti�i sahadan o istifade
etmektedir.”71

A�a��daki örnekleri inceleyelim:
“Öyle ki Mevlânâ bu on sekiz beyti yaz�p dostlar�na göstermek

için sar���n�n aras�na soktu�u zaman - ne kadar büyük, mânevî mertebesi

71 DENY: Türk Dili Grameri (Osmanl� Lehçesi): s. 850.

 56

ne kadar yüksek olursa olsun �air �airdir - bütün o musikî�inaslar,
Galib’e kadar gelen �airler kafilesi do�mu� san�labilir.” Ahmet Hamdi
TANPINAR: Be� �ehir: s. 100.

“Kuduzun çelik z�rhlar� kâ��t gibi y�rtan pençeleri, kal�n demir
kalkanlar� bir dokunu�ta delen yumru�u, çeki ta��n� pamuk torbas� gibi
zahmetsizce kald�r�p yirmi ad�m öteye at�veren bazusu Barhan beyde
yoktu.” Ömer Seyfettin: Bomba: s. 90.

“Birer birer taht�n saça��n� öpüp el ba�lad�lar” Ömer Seyfettin:
Bomba: s. 49.

Yukar�daki örneklerde {-Ip} zarf-fiil eki, eklendi�i fiilin
kendisinden sonra gelen fiilden daha önce gerçekle�ti�ini göstermektedir.
Dolay�s�yla bu örnekler {-Ip} zarf-fiil eki ile ilgili olarak tespit edilen
hususu desteklemektedir.

“Belki de bu, gizli kararlar� belli etmesinden korkulan gözleri

serbest b�rakmak içindi; belki de bunun için ba��n� ba�ka tarafa
çevirmi�ti ve bugünkü gibi korkarak uzakla�m��t�.” Peyami SAFA: Fatih-
Harbiye: s. 12.

 “Gülsün Han�m, tiksinerek tara�� yerden ald�.” Ziya GÖKALP:
Alt�n I��k: s. 36.

“A��r, a��r ç�kacaks�n bu merdivenlerden,
Eteklerinde güne� rengi bir y���n yaprak,
Ve bir zaman bakacaks�n semaya a�layarak.” Ahmet HA��M:

Bütün �iirleri: s. 91.
Yukar�daki örneklerde {-ArAk} zarf-fiil eki, eklendi�i fiil ile

kendisinden sonra gelen fiilin ayn� zamanda gerçekle�ti�ini gösterir. Bu
örnekler de {-ArAk} zarf-fiil eki ile ilgili olarak tespit edilen hususu
desteklemektedir.

2. {-ArAk} ve {-A -A} Zarf-Fiil Ekleri Aras�ndaki Farklar
 {-A -A} zarf-fiil eki de {-ArAk} zarf-fiil eki gibi hâl zarf-
fiillerindendir.

 {-ArAk} zarf-fiil eki ile ilgili olarak bir önceki bölümde bilgi
verilmi� oldu�u için bu bölümde yaln�zca {-A -A} zarf-fiil eki üzerinde
durulacakt�r.

 57

“{-A -A} yap�l� zarf-fiil, kendinden sonra gelen fiille zamanda�
olarak nas�l yap�ld���n� ya da yap�laca��n� göstererek o fiilin anlam�n�
tamamlar.”72

“Çifte {-(y)A}l� zarf-fiil bir tarz ve suret durumunu ifade eder.
Ayn� kullan�l��taki {-(y)ArAk}l� zarf-fiilden kuvvetli bir manas� var.”73

Yap�lan bir çal��mada “Adam ko�a ko�a geldi.” cümlesinde bugün
ikilemeli olarak kullan�lan zarf-fiille, geli�in niteli�inin ön plana
ç�kar�ld��� belirtilmi�tir.74
 Bir çal��mada da {-A -A} yap�l� zarf-fiille {-ArAk} yap�l� zarf-
fiil aras�nda anlam aç�s�ndan �u farklar�n bulundu�u belirtilmektedir ki
bizim de tespit etti�imiz hususlar bunlard�r:
“a) {-ArAk} yap�l� durum ulac�nda hâl ya da durum aral�ks�z sürer.
‘A�layarak gitti.’
{-A -A} yap�l� zarf-fiillerde ise hafif duraklamalarla bir sürerlilik sezilir.
‘Dinlene dinlene gitti.’
b) {-ArAk} yap�l� zarf-fiil yerine {-A -A} yap�l� zarf-fiil kimi kez
kullan�labilir, kimi kez kullan�lamaz.” 75

� {-ArAk} zarf-fiil eki eklendi�i fiildeki durumun aral�ks�z devam
etti�ini, {-A -A} zarf-fiil eki ise eklendi�i fiildeki durumun aral�klarla
devam etti�ini belirtir. Ayr�ca {-A -A} zarf-fiil eki eklendi�i fiili ön plana
ç�kar�r. Bunun en güzel örneklerinden birini a�a��daki atasözü
vermektedir:

“Damlaya damlaya göl olur.”
Bilindi�i gibi “damla-” fiili aral�klarla gerçekle�en bir fiildir. Burada
fiilin aral�klarla gerçekle�ti�i aç�kt�r. Ayr�ca burada “göl ol-” fiilinin
“damla-” yoluyla gerçekle�ti�i de belirtilmektedir.

“Güle güle gidin.” cümlesinde de “gül-” eyleminin aral�klarla
devam edece�i anlam� vard�r. Zira hiç durmadan gülmek mümkün
olmamaktad�r.

A�a��daki örnekleri inceleyelim:
“Kur�un ata ata biter,
Mapus yata yata biter.”

72 ED�SKUN: Türk Dilbilgisi: s. 255.
73 DENY: Türk Dili Grameri (Osmanl� Lehçesi): s. 856.
74 AKSAN: Türkiye Türkçesinin Dünü, Bugünü, Yar�n�: s. 94.
75 ED�SKUN: Türk Dilbilgisi: s. 255.

 58

“Dinmez ya�murlar�n, ç�lg�n f�rt�nalar�n döve döve yosunlatt���
tekir duvarl� büyük kale kuvvetine emindi.” Ömer Seyfettin: Bomba: s.
99.

“H�çk�ra h�çk�ra dedi ki:” Ziya Gökalp: Alt�n I��k: s. 58.
Yukar�daki örneklerde {-A -A} zarf-fiil eki eklendi�i fiildeki

durumun aral�klarla devam etti�ini bildirir. Bu örnekler {-A -A} zarf-fiil
eki ile ilgili tespit edilen hususlar� desteklemektedir.

 “Arkas�ndan t�r�s süren s�rma tak�ml�, murassa k�l�çl� maiyeti

yeni gördükleri bu halka gülerek bak�yordu.” Ömer Seyfettin: Bomba: s.
58.

“Elleri arkas�nda, ba�� önünde e�ik, bast��� siyah kaplama
ta�lar�na görmez bir dikkatle bakarak yava� yava� yürüdü.” Ömer
Seyfettin: Bomba: s. 72.

“Salâhaddin at�yla muharip saflar�n�n arkas�ndaki küçük
tepeciklerde geziniyor, kalenin etraf�nda yükselen bu büyük burçlara
bakarak di�lerini g�c�rdat�yor.” Ömer Seyfettin: Bomba: s. 108.

Yukar�da verilen örneklerde {-ArAk} zarf-fiil eki ise eklendi�i
fiildeki durumun aral�ks�z olarak devam etti�ini belirtir. Böylece bu
örnekler tespit edilen hususlar� desteklemektedir.

3. {-mAdAn} ve {-mAksIzIn} Zarf-Fiil Ekleri Aras�ndaki Farklar
 {-mAdAn} ve {-mAksIzIn} zarf-fiil ekleri kar��tl�k bildiren zarf-
fiil ekleridir. Öncelikle bu ekler üzerinde bildirilen görü�ler üzerinde
durulacakt�r.

{-mAdAn} yap�l� zarf-fiil eki için:
“a) kendi fiilinin yap�lmas� gerekti�i hâlde yap�lmad���n�,
b) kendinden sonraki fiilin nas�l yap�ld���n�,
c) kendinden sonraki olumsuz fiilin meydana gelmesi için kendi fiilinin
yap�lmas�n�n gerekli bir ko�ul oldu�unu gösterir.”76
 “{-mAdAn} ulac� kendisinden sonra gelen yüklemin, yap�lma
zaman�n� belirtmeye; ne durumda, nas�l yap�ld���n� bildirmeye yarar.”77

{-mAksIzIn} yap�l� zarf-fiil eki için:
 “{-mAksIzIn} yap�l� zarf-fiil, kendisinden sonraki fiilin nas�l
yap�ld���n� ya da yap�laca��n� anlatarak o fiili tamamlar ve {-mAksIzIn}
yap�l� zarf-fiil, kendisinden sonraki olumsuz fiilin �art� da olabilir.” 78

76 ED�SKUN: Türk Dilbilgisi: s. 257.
77 GENCAN: Dilbilgisi: s. 264.

 59

“{-mAk} fiillik, {+s�z} yokluk ve {+n} araç eklerinin birle�iminden
olu�mu� birle�ik ektir. Olay�n bir öge olmaks�z�n gerçekle�ti�ini
anlatmada kullan�lan zarf-fiil ekidir.”79

“Olumsuzluk anlaml� zarf-fiiller vard�r ki biri fiil, biri isim
olumsuzluk eklerini ta��yan yat�k fiillerdir: {-mAdAn} ve {-mAksIzIn}
zarf-fiilleri. Bunlar her ikisi içcümlenin gerçekle�meyece�ini, yaln�z ba�
cümlenin gerçekle�ece�ini anlat�rlar. Ancak {-mAdAn} zarf-fiilleri bir
ba�ka anlat�mda, esas fiilin zamanca önceli�i anlam�nda da kullan�l�rlar.
Öncelik zarf-fiilleri olurlar.”80 ifadelerine yer verilmi�tir.

{-mAdAn} ve {-mAksIzIn} zarf-fiil ekleri ço�u kez birbirinin
yerine kullan�lsa da aralar�nda önemli farklar vard�r.

� {-mAdAn} zarf-fiil eki zaman anlam� ta��d��� hâlde

{-mAksIzIn} eki zaman anlam� ta��maz.
“Babam gelmeden evi toplamal�y�m.” biçiminde bir cümle

rahatl�kla kurulurken
“Babam gelmeksizin evi toplamal�y�m.” biçiminde bir cümle

kurulamamaktad�r.

� Hem {-mAdAn} zarf-fiil eki hem de {-mAksIzIn} zarf-fiil eki

kendilerinden sonra gelen fiilin nas�l yap�ld���n�/yap�laca��n� bildirir.
“Bütün gün s�k�lmadan ders çal��t�.”
“Bütün gün s�k�lmaks�z�n ders çal��t�.”

� Daha önce de belirtildi�i üzere bir çal��mada {-mAksIzIn} zarf-

fiil ekinin {-mAk} mastar, {+s�z} yokluk ve {+n} araç eklerinin
birle�iminden olu�mu� birle�ik bir ek oldu�u tespit edilmi�tir.81
{-mAksIzIn} zarf-fiil eki {+sIz} yokluk ekine sahip oldu�u için bu ekte
de yokluk durumu a��r basmaktad�r. Bu zarf-fiil ekinin eklendi�i fiil,
asl�nda cümleyi söyleyen ki�i taraf�ndan gerçekle�mesi beklenen bir
fiildir.

“Bana u�ramadan gitti.” cümlesinde {-mAdAn} zarf-fiil eki
durum bildirmektedir. Buradaki durum özel bir durum de�il, “u�ra-”

78 ED�SKUN: Türk Dilbilgisi: s. 257.
79 BOZKURT: Türkiye Türkçesi: s. 255.
80 BANGUO�LU: Türkçenin Grameri: ss. 431-432.
81 BOZKURT: Türkiye Türkçesi: s. 255.

 60

fiilinin kar��t� bir durumdur ve burada önemli olan “git-” fiilinin
gerçekle�mi� olmas�d�r. Ancak;

“Bana u�ramaks�z�n gitti.” cümlesinde {-mAksIzIn} zarf-fiil eki
durum bildirirken ayn� zamanda eklendi�i fiile dikkat çekmektedir.
“u�ra-” fiilinin gerçekle�medi�i belirtilirken biz ayn� zamanda “u�ra-”
fiilinin gerçekle�mesi beklenen bir fiil oldu�unu anlamaktay�z.
Yukar�daki cümlede cümleyi söyleyen ki�i “u�ra-” fiilinin
gerçekle�mesini umut etmektedir.

4. {-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} Zarf-Fiil Ekleri
Aras�ndaki Farklar
 {-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} zarf-fiil
eklerinin hepsi zaman zarf-fiillerindendir. Bu ekler de birbirinin yerine
s�kça kullan�l�r. {-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} zarf-
fiil ekleri aras�ndaki farkl�l�klara geçmeden önce bu eklere dair yap�lan
birkaç çal��maya de�inmek istiyoruz.

 {-(A/I)r -mAz} zarf-fiil eki için:
“Geni� zaman kiplerinin üçüncü tekil ki�ilerinin olumlu ve

olumsuz biçimleri art arda kullan�larak yap�l�r. Eylemin daha çabuk
yap�ld���n� bildiren zarf-fiillerdir.”82

“{-(A/I)r -mAz} yap�l� zarf-fiil, bir fiil kök ya da gövdesinin geni�
zaman�n�n olumlu ve olumsuz III. tekil ki�ileri art arda getirilerek yap�l�r.
Bu zarf-fiil anlamca, {-IncA} yap�l� ulac�n daha güçlüsüdür.”83

“Yinelenen bir fiilin ilkine ortaç eki (-(A/I)r}, ikincisine de onun
olumsuzu {-mAz} getirilerek kurulan zarf-fiiller, ana cümlenin fiilini
zaman yönünden etkiler; bu fiilin, zarf-fiildeki fiilden hemen sonra
yap�ld���n� ya da yap�laca��n� belirtir.”84

{-DI mI} zarf-fiil eki için:
“Kendisinden sonra gelen yüklemi (her hâlde, muhakkak, kesin

olarak, hemen, art�k...anlamlar�ndan birini katarak) peki�tirir.”85
“{-DI mI} zarf-fiil eki �art ve zaman ifadesiyle fiile ba�lan�r.”86

82 ÖZDEM�R, Kâmil: Türkçe �çin Temel Bilgiler: Ankara 1984, Delta Yay�nc�l�k, s. 92.
83 ED�SKUN: Türk Dilbilgisi: s. 260.
84 B�LG�N, Muhittin: Anlamdan Anlat�ma Türkçemiz: Ankara 2002, Kültür Bakanl���

Yay�nlar�, s. 440.
85 GENCAN: Dilbilgisi: s. 265.
86 T�KEN: “Türkiye Türkçesinde Basit ve Birle�ik Zarf-Fiillerin �fade ve ��levleri”, Türk

Dili Ara�t�rmalar� Y�ll��� - Belleten 1999/I-II: s. 356.

 61

{-IncA} zarf-fiil eki için:
“Bu artç�l zarf-fiil, kendisinden sonra gelen fiilin ya da çekimsiz

fiilin hemen, kendisinin ard� s�ra yap�ld���n�, yap�laca��n� gösterir; yani
kurdu�u önerme ile birlikte zaman belirten zarf olur.”87

“Türkçede eskiden beri kullan�lan bu zarf-fiil ekinde bir hareket
hâli ifadesinden ba�ka o hareket hâlinin ortaya ç�kt��� ân� göstermek gibi
bir zaman ifadesi de vard�r.”88

{-DI�IndA} zarf-fiil eki için:
“Eylemin zaman�n� belirten zarf-fiillerdir.”89
“Zamanda�l�k ifadesiyle zarf olarak fiile ba�lanmaktad�r.”90

�eklinde aç�klamalar yap�lm��t�r.
{-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} zarf-fiil

eklerinin kullan�ld��� yerler birbirinden kesin s�n�rlarla ayr�lmamakta
aksine ayn� cümle ço�u zaman her bir zarf-fiil eki ile ayr� ayr�
kurulabilmektedir. Bunda esas olan verilmek istenen zamand�r. Ekler
aras�nda temelde süre fark� vard�r.

� {-(A/I)r -mAz} zarf-fiil eki, ele al�nan zarf-fiil ekleri aras�nda

eklendi�i fiilden sonra gelen fiilin gerçekle�me süresi bak�m�ndan en k�sa
zamana sahip olan ektir. Bu zarf-fiil eki, eklendi�i fiil gerçekle�ti�i anda
kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.

� {-DI mI} zarf-fiil eki, eklendi�i fiil gerçekle�tikten k�sa bir süre

sonra kendisinden sonraki fiilin gerçekle�ti�ini/gerçekle�ece�ini gösterir.
Ancak bu süre {-(A/I)r -mAz} zarf-fiil ekinin belirtti�i süreden biraz daha
geni� bir süreyi kapsar. Nitekim “Baban geldi mi hemen bana haber
ver.” �eklinde bir cümle kuruldu�u hâlde “Baban gelir gelmez hemen
bana haber ver.” �eklinde bir cümle kurulmaya gerek duyulmamaktad�r.
Çünkü {-(A/I)r -mAz} zarf-fiil ekinde zaten “hemen” anlam� vard�r. Bu
ek, {-IncA} zarf-fiil eki ile {-(A/I)r -mAz} zarf-fiil eki aras�nda bir
anlama sahiptir.

87 GENCAN: Dilbilgisi: s. 261.
88 ERG�N: Türk Dil Bilgisi: s. 329.
89 ÖZDEM�R: Türkçe �çin Temel Bilgiler: s. 92.
90 T�KEN: “Türkiye Türkçesinde Basit ve Birle�ik Zarf-Fiillerin �fade ve ��levleri”, Türk

Dili Ara�t�rmalar� Y�ll��� - Belleten 1999/I-II: s. 348.

 62

� {-DI mI} zarf-fiil eki, ço�u zaman söyleyenin cümlede beyan
edilen fiilin daha önce gerçekle�ti�ine �ahit oldu�u veya bunu tecrübe
etti�i anlam�n� ta��r. Ekin daha ziyade fiili geni� zaman ile çekimlenmi�
cümlelerde kullan�l��� bu fikrimizi desteklemektedir. Ayr�ca bu zarf-fiil
eki belirli geçmi� zaman eki {-DI} ile kurulmu�tur. Bu yüzden eklendi�i
fiilin daha önce gerçekle�ti�i ve bunun söyleyen ki�i taraf�ndan görülmü�
olmas� anlam�n� daha kuvvetli olarak vermektedir.
 “O k�zd� m� gözü bir �ey görmez.” cümlesinde “k�z-” fiili
gerçekle�ti�i takdirde “gözü bir �ey görme-” fiili has�l olmaktad�r.
Burada genel bir durum ifadesi vard�r. Her zaman böyle olmaktad�r. Bu,
tecrübe edilmi� bir durumdur. Bu cümle “O k�zar k�zmaz gözü bir �ey
görmez.” biçiminde ifade edilemez.

 � {-IncA} zarf-fiil eki, eklendi�i fiil gerçekle�tikten sonra
kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.
Kendisinden sonraki fiil gerçekle�ene kadar arada az da olsa bir zaman
geçmektedir.

� {-DI�IndA} zarf-fiil eki, eklendi�i fiil gerçekle�tikten sonra
kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirse de
aradaki zaman�n ne kadar olaca�� tam olarak bilinmez. Ancak bu süre
{-IncA} zarf-fiil ekinin belirtti�i süreden daha uzun bir süredir.
A�a��daki örnek bu durumu bariz bir biçimde yans�tmaktad�r.

“Meral geldi�inde çok sevindim.” biçimindeki bir cümle belirtilen
durumu anlatmada pek kullan�lmayan bir cümledir. Zira “sevin-” fiili söz
konusu ki�inin gelmesinin hemen ard�ndan gerçekle�ecek bir fiildir.
Ancak {-DI�IndA} zarf-fiil eki kendisinden sonraki fiil gerçekle�ene
kadar arada bir süre geçti�i anlam�n� verir. Bu cümle

“Meral gelince çok sevindim.” biçiminde ifade edilebilir. Çünkü
{-IncA} zarf-fiil eki “sevin-” fiilinin “gel-” fiilinin gerçekle�mesinden
k�sa bir süre sonra vuku buldu�unu belirtir.

� {-DI�IndA} zarf-fiil ekini {-IncA} zarf-fiil ekinden ay�ran

ba�ka bir fark ise {-IncA} zarf-fiil ekinin eklendi�i fiilden sonra mutlaka
bir hareketin gerçekle�mesinin gerekli olmas�d�r. Ancak {-DI�IndA} zarf-
fiil eki için her zaman böyle bir durum söz konusu de�ildir. Bundan
dolay� {-IncA} zarf-fiil eki kendisinden sonra gelen fiilin ondan önce
gerçekle�mi� oldu�u durumlarda kullan�lmaz.

 63

“Ben a�a��ya indi�imde o çoktan gitmi�ti.” cümlesinde “git-”
fiilinin “in-” fiilinden daha önce yap�ld��� anlam� vard�r. Bu sebeple
cümle

“Ben a�a��ya inince o çoktan gitmi�ti.” biçiminde
kullan�lmamaktad�r.

A�a��daki örnek üzerinde ekler aras�ndaki farklar� görelim:
“Borcumu maa��m� al- öderim.”
“Borcumu maa��m� al�r almaz öderim.” cümlesinde “öde-” fiili

“maa�� al-” fiilinin gerçekle�mesinin hemen ard�ndan gerçekle�ecektir.
“Borcumu maa��m� ald�m m� öderim.” cümlesinde “öde-” fiili

“maa�� al-” fiilinin gerçekle�mesinden çok k�sa bir süre sonra
gerçekle�ecektir. Ayr�ca burada yine tecrübe anlam� vard�r.

“Borcumu maa��m� al�nca öderim.” cümlesinde “öde-” fiili
“maa�� al-” fiilinin gerçekle�mesinden k�sa bir süre sonra
gerçekle�ecektir. Ancak bu iki fiil aras�ndaki süre fark� {-DI mI} zarf-fiil
ekinin bildirdi�i süreden daha uzundur.

 “Borcumu maa��m� ald���mda öderim.” cümlesinde ise “öde-”
fiilinin gerçekle�me zaman� belirtilmektedir. Bunda {-(A/I)r -mAz} veya
{-IncA} zarf-fiil ekindeki gibi “öde-” fiili için bir zaman tayini
olmamakla birlikte “öde-” fiili “maa�� al-” fiili gerçekle�tikten sonra
yap�lacakt�r. Ancak aradaki süre di�er eklerin belirtti�i süreden daha uzun
bir zaman� kapsamaktad�r. Bu örne�i a�a��daki �ekilde gösterebiliriz.

 SÜRE

 ÖDEME

 a
ld

��
�m

da

 a
l�

r
al

m
az

al
�n

ca

M
A

A
�

 a
ld

�m
 m

�

 64

A�a��daki cümleleri {-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA}
zarf-fiil ekleri aç�s�ndan ele alal�m:

 “Ankara’ya gelir gelmez beni arar.”

“Ankara’ya geldi mi beni arar.”
 “Ankara’ya gelince beni arar.”

“Ankara’ya geldi�inde beni arar.”

“Ankara’ya gelir gelmez beni arar.” cümlesinde “ara-” fiili

“gel-” fiili gerçekle�tikten hemen sonra gerçekle�tirilecektir. “Ankara’ya
geldi mi beni arar.” cümlesinde de “gel-” fiili gerçekle�tikten k�sa bir
süre sonra “ara-” fiili gerçekle�tirilecektir. Ayr�ca bu durum daha önce
tecrübe edilmi�tir. Söz konusu ki�i daha önce de Ankara’ya gelmi� ve
cümleyi söyleyen ki�iyi aram��t�r. “Ankara’ya gelince beni arar.”
cümlesinde “gel-” fiili gerçekle�tikten sonra acil olmamakla birlikte k�sa
bir süre sonunda “ara-” fiili gerçekle�tirilecektir. Halbuki “Ankara’ya
geldi�inde beni arar.” cümlesinde “gel-” fiili gerçekle�tikten sonra
zaman� belli olmamakla birlikte “ara-” fiili gerçekle�tirilecektir. Ancak
“gel-” ve “ara-” fiilleri aras�nda geçen süre di�er zarf-fiil eklerinin
belirtti�i süreden daha geni�tir.

5. {-DIkçA} ve {-DI�IndA} Zarf-Fiil Ekleri Aras�ndaki Farklar
 Zaman zarf-fiili olan {-DIkçA} ve {-DI�IndA} zarf-fiil ekleri
zaman zaman birbirinin yerine kullan�lmaktad�r. Bunlar aras�ndaki
farkl�l�klara de�inmeden önce {-DIkçA} zarf-fiili ile ilgili görü�lere yer
verilecektir. Bir önceki bölümde {-DI�IndA} zarf-fiili üzerinde
duruldu�u için bu bölümde bu ek ile ilgili bilgi verilmeyecektir.

“{-DIkçA} ulac�, kendisinden sonra gelen yüklemin hangi
vakitlerde yap�ld���n� belirtmeye yarar; zarf-fiil ne kadar yap�l�rsa fiil de
o kadar yinelenir, sürer; yani zarf-fiille fiil birlikte yap�l�r.”91

“{-DIkçA} yap�l� zarf-fiil, kendisinden sonraki fiilin;
a) hangi vakitler yap�ld���n� veya yap�laca��n�,
b) kendi fiilinin süresince sürece�ini,
c) kimi kez bu sürenin bir artma ya da eksilme ile olu�aca��n� anlat�r.”92

91 GENCAN: Dilbilgisi: s. 263.
92 ED�SKUN: Türk Dilbilgisi: s. 262.

 65

“{-DIk}l� s�fat-fiillere {+CA} eki getirilerek olu�turulan zarf-
fiiller, ana cümledeki fiilin, zarf-fiil fiilinin yinelenmesiyle gerçekle�ti�ini,
gerçekle�ece�ini belirtir.”93

� {-DIkçA} zarf-fiil eki, eklendi�i fiilin tekrarlanmas�yla

kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.
“Evet, ya kafas� kesilecek, ya bo�ulacakt�! Dü�ündükçe, ensesinde

so�uk bir sat�r�n sarih temas�n� duyar gibi olurdu.” Ömer Seyfettin:
Bomba: s. 41.

� {-DI�IndA} zarf-fiil eki eklendi�i fiil gerçekle�tikten sonra

kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini belirtir.
Ancak {-DIkçA} zarf-fiil ekindeki gibi tekrarlanma anlam�na sahip
de�ildir.
 “Bu yeme�i yedi�imde rahats�z oluyorum.” cümlesini
 “Bu yeme�i her yedi�imde rahats�z oluyorum.” biçiminde
kullanabiliriz. Ancak

“Bu yeme�i yedikçe rahats�z oluyorum.” cümlesinde {-DIkçA}
zaten tekrar ifade eden bir ek oldu�u için

“Bu yeme�i her yedikçe rahats�z oluyorum.” biçiminde bir cümle
kurulmamaktad�r. Her ne kadar bir çal��mada “Bu zarf-fiilden önce ‘her’
zarf� gelince, ulac�n fiili vakit bak�m�ndan kesinlik kazan�r: Bize her
geldikçe çiçek getirir….vb.”94 biçiminde bir ifadeye yer verilse de asl�nda
{-DIkçA} zarf-fiil eki “her” ifadesini bünyesinde ta��maktad�r.

“Rahat istendikçe gaile gaile üstüne ç�k�yordu!” Ömer Seyfettin:
Bomba: s. 62. cümlesini,

“Rahat istendi�inde gaile gaile üstüne ç�k�yordu!” biçiminde
ifade edersek anlam birebir örtü�memektedir. Bunun için

“Her rahat istendi�inde gaile gaile üstüne ç�k�yordu!” biçiminde
bir cümle kurulmas� gerekmektedir.

93 B�LG�N: Anlamdan Anlat�ma Türkçemiz: s. 444.
94 ED�SKUN: Türk Dilbilgisi: s. 262.

 66

2.3. ZARF-F��LLER�N KAVRATILMASI
2.3.1. Zarf-Fiillerin Ö�rencilere Kavrat�lmas�na Dair
Kullan�labilecek Etkinlikler
 Dil dersleri ifade ve beceri dersleri oldu�u için bu derslerde ezber
yolu ile ö�renme veya ö�retme faaliyeti faydal� olmamaktad�r. Bu
derslerde ö�rencilerin s�fat�n, fiilin, hikâyenin tan�m�n� ezberlemeleri
hiçbir anlam ifade etmez. Bu sebeple uygulamal� bir biçimde ö�retim
yap�lmas� büyük önem ta��maktad�r.
 Bir dil bilgisi konusu olan zarf-fiillerin eklerinin ö�rencilere
ezberletilmesi onlar için faydal� olmamaktad�r. Ayr�ca bu tarz çal��malar
keyifli çal��malar olarak dü�ünülmemektedir. Bu bölümde ö�rencilere
zarf-fiillerin anlam farkl�l�klar�n�n kavrat�lmas�nda kullan�labilecek
etkinlikler verilecektir. Bu etkinliklerde maksat derslerin zevkli bir
biçimde i�lenmesine katk�da bulunmak, ö�rencilerin konuya ilgisini
çekmek ve bu yolla Türkçeyi bilinçli bir biçimde kullanmalar�n�
sa�lamakt�r.
 Bilindi�i üzere canland�rman�n çocuklar üzerinde olumlu etkileri
vard�r. Canland�rman�n faydalar� �öyle s�ralanmaktad�r:
“1. Canland�rma, çocuklar�m�z�n güzel, do�ru, ak�c� ve etkili konu�abilme
becerisinin geli�mesine katk�da bulunur.
2. Çocuklar�n “dikkat etme” becerilerini geli�tirir. Temsil esnas�nda her
hareketin bir anlam� oldu�u dü�ünülerek dikkatli davranmak
gerekecektir.
3. Canland�rma da bir anlat�m biçimi olarak dü�ünülmelidir. Dolay�s�yla
çocuklar�n hareketle anlatma ve beden dili kullanma becerilerini
geli�tirir.
4. Sosyal hayatta en önemli dil becerilerinden biri olan “dinleme ve
anlama” becerisini geli�tirmeye yard�mc� olur. Çocuklar�m�z�n
sosyalle�mesini sa�lar.
5. Anlat�lmas�nda güçlük çekilen konular�n çocuklar taraf�ndan yaparak,
ya�ayarak ö�renilmesini temin eder.”95
 Bu sebeple etkinliklerde öncelik ö�renciler için birçok faydas�
olan canland�rma çal��malar�na verilmi�tir.
 Yeni Türkçe program�nda da etkinlikler yolu ile uygulamal�
ö�retim yoluna gidilmi�tir. Programda çekimsiz fiiller ile ilgili olarak

95 TEM�ZYÜREK, Fahri: “Türkçe Ö�retiminde Dramatizasyon Çal��malar�n�n Önemi”,
Türk Dili: Ankara 2002 (Eylül), sy. 609, s. 590.

 67

çe�itli örnek etkinlikler verilmi�tir. Zarf-fiillerin kavrat�lmas� için a�a��da
verdi�imiz etkinlikler de bu amaca hizmet etmekte ve ö�rencilerin zevkli
bir biçimde gerekli bilgiye ula�malar�n� sa�lamaya çal��maktad�r. Ayr�ca
programda ö�rencilerin çekimsiz fiiller ve buna ba�l� kelime ya da kelime
gruplar�n� cümle ya da metin içinde bir bütün olarak alg�lamalar�na
yönelik çal��malara a��rl�k verilmesi istenmektedir. Bu sebeple bu
çal��mada da zarf-fiiller cümle ya da paragraf içerisinde kavrat�lma
yoluna gidilmi�tir.

 68

ETK�NL�K- 1
A�a��daki metni canland�r�n�z.

 Güne�li bir günde {-Ip} ve {-ArAk} gezintiye ç�km��lard�r.
Etrafta top oynayan birkaç çocuk vard�r.
Mert: Arkada�lar, ko�up �u kar��daki tepeye ç�kal�m.
Öteki çocuklar: Haydi bir, iki, üç.
{-Ip} : Arkada��m duydun mu küçük dostumuzun dedi�ini? �u
insanlar da bir tuhaf. Bizi neden birbirimize benzettiklerini anlam�yorum.
{-ArAk} : Bak �imdi insanlarda �öyle bir durum var. Birinin akraban
oldu�unu söylersen mutlaka onun sana benzeyen bir yan� oldu�unu
söylerler. En iyisi biz ikimizin de zarf-fiil oldu�unu unuttural�m da bizi
birbirimize kar��t�rmas�nlar.
{-Ip} : Bence bu çözüm de�il. Ortaya ç�k�p insanlara fark�m�z�
belirtelim. Böylece daha kal�c� bir çözüme ula��r�z.
{-Ip} : Do�ru söylüyorsun. Hadi öyleyse!... Meydana gidip
insanlara fark�m�z� anlatal�m.
(Birlikte yola koyulurlar.)
{-ArAk} : {-A -A}’ya da haber verelim mi? Onu da bana
benzetiyorlar.
{-Ip} : Neden olmas�n?
({-A -A}’n�n evinde)
{-ArAk} : Merhaba!
{-A -A} : Merhaba, ho� geldiniz.
{-ArAk} : Ho�bulduk {-A -A}. Yaln�z biraz acelemiz var. Hemen
konuya gireyim. Bilirsin insanlar konu�urken, yazarken sürekli bizi
birbirimizin yerine kullan�yorlar. Biz de insanlara kendimizi tan�tman�n
vakti geldi diye dü�ündük. Gidip kendimizi tan�tacak, farkl� yönlerimizi
ortaya koyaca��z. Sen de gelir misin?
{-A -A} : Çok iyi olur, iyi dü�ünmü�sünüz.
{-Ip} : Arkada�lar biz bu i� için zarf-fiil anneden izin almad�k.
{-ArAk} : Ben sorun olaca��n� dü�ünmüyorum.
{-A -A} : Ben de öyle.
{-Ip} : Ama ben yine de ona u�ramay� ve onun iznini almay�
öneriyorum.
{-ArAk} : {-Ip} hakl� galiba!
{-A -A} : Hadi öyleyse, çabuk olal�m.
({-Ip}, {-ArAk}, {-A -A} zarf-fiil annenin kona��ndad�rlar.)

 69

Zarf-Fiil Anne : Ho�geldiniz çocuklar!
{-Ip}, {-ArAk}, {-A -A}: Ho�bulduk zarf-fiil anne!
Zarf-Fiil Anne: Hay�rd�r çocuklar, hangi rüzgâr att� sizi?
{-Ip} : “Ben aç�klayay�m anne.” der ve geli� amaçlar�n� anlat�r.
Zarf-Fiil Anne: �yi dü�ünmü�sünüz çocuklar. Herkesin görevi farkl�d�r.
Bu görevler birbirine kar��t�r�l�rsa ortaya bir karma�a ç�kar ve böyle
durumlarda bu karma�an�n sebebi bile bulunamaz. Hatta madem böyle bir
i�e giri�tiniz bana kal�rsa di�er arkada�lar�n�za da haber verelim. Onlar da
sizinle ayn� durumdalar ve bunun s�k�nt�s�n� ya��yorlar.
{-Ip} : Tabii, say�m�z ne kadar fazla olursa o denli etkileyici
oluruz.
Zarf-Fiil Anne: O hâlde hemen {-mAdAn}, {-mAksIzIn}, {-IncA},
{-DI�IndA}, {-(A/I)r -mAz}, {-DI mI} ve {-DIkçA}’ya haber verelim.
(K�sa bir süre sonra herkes bir araya gelir. {-Ip} durumu yeni gelen
arkada�lar�na anlat�r. Onlar da bunu gerekli bulurlar. S�ra bunun nas�l
daha etkili gerçekle�tirilece�inin görü�ülmesine gelir.)
{-Ip} : Bence büyük bir düzenlemeye ihtiyac�m�z var. Bu i� için
yer belirlemek de gerekli.
{-DIkçA} : Bence bunu Çekimsiz Fiiller Park�nda gerçekle�tirebiliriz.
{-ArAk} : Evet bu i� için en uygun yer oras�.
-A -A : Davetiyeye de ihtiyac�m�z var. �sterseniz davetiyeleri ben
seçerim.
{-mAdAn} ve {-maks�z�n}: Biz de davetiyelerin bas�m� ve da��t�m� ile
ilgileniriz.
{-Ip} : Park�n düzenlenmesi de {-IncA}, -DI�IndA, {-(A/I)r -mAz}
ve {-DI mI}’ya dü�üyor. Olur mu arkada�lar?
{-IncA}, -DI�IndA, {-(A/I)r -mAz} ve {-DI mI}: Tabii ki.
{-DIkçA} : Ben?
{-Ip} : Sen bizimle etkinli�in düzenlenmesinde görev al, olur mu?
{-DIkçA} : Aaa, ne zevkli!
{-ArAk} : Bence dev bir konser verebiliriz ya da bir söz korosu
olu�turabiliriz.
{-Ip} : Evet, söz korosu! Herkes tek tek ç�k�p kendini tan�ts�n.
{-DIkçA} : Kesinlikle kat�l�yorum. Bence de öyle yapal�m.
{-Ip} : Herkes ayn� fikirde mi?
Birlikte : Evet.
{-Ip} : Tamam o zaman. Davetiyeler seçildi mi?
{-A -A} : Elbette.

 70

{-Ip} : Bas�ld� m�?
{-mAdAn} ve {-mAksIzIn}: �u anda bas�l�yorlar.
{-Ip} : Park düzenlendi mi?
{-IncA}, {-(A/I)r -mAz}, {-DI�IndA}, {-DI mI}: Her �ey haz�r.
{-Ip} : O hâlde bu ak�am saat 19:00’da toplan�yoruz.
{-A -A} : Hemen gidip haz�rlanal�m.

(Saat: 19:00 - Çekimsiz Fiiller Park�)
(Parkta büyük bir kalabal�k vard�r. Sahneye önce {-Ip} ç�kar.)

{-Ip} : Say�n konuklar�m�z, hepiniz ho� geldiniz! (Alk��) Öncelikle
davetimize kat�ld���n�z için hepinize te�ekkürlerimizi sunuyoruz. Bu ak�am sizleri
burada toplamam�z�n elbette bir amac� var. Bildi�iniz gibi her �eyin bir görevi
vard�r. Buzdolab� yiyecek ve içecekleri so�utur, çama��r makinesi giysileri y�kar.
Nas�l ki çama��r makinesi yiyecek ve içecekleri so�utmazsa buzdolab� da giysileri
y�kamaz. Bunun gibi zarf-fiiller olarak bizim de farkl� görevlerimiz var. Bu ak�am
görevlerimizi sizlere bir kez daha dile getirmek için burada topland�k. Ne diyor
Konfüçyüs: “Dil kusurlu olursa kelimeler dü�ünceyi iyi anlatamaz. Dü�ünceler iyi
anlat�lamazsa yap�lmas� gereken �eyler do�ru yap�lamaz. Ödevler gere�i gibi
yap�lmazsa töre bozulur. Töre ve kültür bozulursa adalet yanl�� yola sapar. Adalet
yoldan ç�karsa �a�k�nl�k içine dü�en halk, ne yapaca��n�, i�in nereye varaca��n�
bilemez. ��te bunun içindir ki hiçbir �ey dil kadar önemli de�ildir.” Sözü daha
fazla uzatmadan söz korosuna geçmek istiyoruz. Arkada�lar�m� sahneye davet
ediyorum.
 (Herkes sahnededir ve söze ba�lan�r.)
{-Ip} : {-Ip}’t�r benim ad�m
 Vard�r kendime göre bir tarz�m
 Eklendi�im fiil gerçekle�meden
 Gerçekle�emez sonra gelen arkada��m

{-ArAk} : {-ArAk}’t�r benim ad�m
 Yoktur {-Ip} gibi tak�nt�m
 Eklendi�im fiil ile sonra gelen
 Gerçekle�ir hep birden

{-A -A} : {-A -A}’d�r benim ad�m
 Yoktur di�erlerine benzeyen yan�m
 Çabuk yoruldu�um için
 Aral�klarla gerçekle�ir i�im

 71

{-(A/I)r -mAz} : {-(A/I)r -mAz}’d�r benim ad�m
 Ben panik bir adam�m
 Eklendi�im tiz gerçekle�e
 Ne de olsa ben padi�ah�m

{-DI mI} : {-DI mI}’d�r benim ad�m
 Olurum herkese laz�m
 {-(A/I)r -mAz} ile {-IncA} aras�nda kal�nca
 Olacak sana da yard�m�m

{-IncA} : {-IncA}’d�r benim ad�m
 Yoktur {-(A/I)r -mAz} kadar tela��m
 Biraz dinlenince ko�ar�m i�e
 {-(A/I)r -mAz}’a yeti�emesem de bu benim tarz�m

{-DI�IndA} : {-DI�IndA}’d�r benim ad�m
 Olur istedi�imde i�im
 Edemem di�erleri gibi kendimi harap
 Nas�l olsa bitecek hayat�m.

{-DIkçA} : {-DIkçA}’d�r benim ad�m
 Kurallara çok ba�l�y�m
 Bir kez eklenmeye göreyim
 Art�k hep gerçekle�ecek fiilim

{-mAdAn} : {-mAdAn}’d�r benim ad�m
 {-mAksIzIn}’dan çok ayr�y�m
 Hem onda yoktur zaman
 Hem de vard�r beklenti fark�m.

{-mAksIzIn} : {-mAksIzIn}’d�r benim ad�m
 Vard�r {-mAdAn}’dan farkl� yan�m
 Bekledi�in gerçekle�mezse
 Olacak sana yard�m�m.

 72

Birlikte : Vard�r hepimizin i�i
 Hizmet ederiz sizlere
 Konu�urken yazarken
 Bizleri do�ru kullan�n e mi?
 (Alk��)
{-Ip} : Davetimize kat�lan bütün konuklar�m�za te�ekkürlerimizi
sunuyoruz. �yi ak�amlar!

 73

ETK�NL�K- 2

Verilen konu�malarda bo� b�rak�lan yerlere uygun zarf-fiil eklerini
getiriniz.

“Yaz� yazmak zor i�tir. Kalemi elinize

al..... ... sembollerden ba�ka bir �ey olmayan
sözcük ordusuyla cenge tutu�ursunuz. Yazmak
istedi�iniz �ey, kafan�z�n içinde bütün ayd�nl���
ve bulutlar�yla durur da, onu kâ��da dökmeye
gel……., birdenbire yerinde yeller eser.”

“�nsano�lu kendisi de bir canl� olmas�

bak�m�ndan gerek kendi yarat�l���ndaki ve
gerekse di�er canl�lardaki, harika ve s�rl�
hadiselere kar�� daima merak duymu�tur. Elini
gö�sünün üzerine koy….... hiç dur….... çal��an
kalbinin vuru�lar�n� i�it…...., gözün harika
yap�s�n� dü�ün…...., hayvanlar alemindeki
harikal�klar� gör….. hep dü�üncelere dalm��t�r.”

 74

“Güne� keskin, rüzgâr tozu dumana
kat�yor. Davul binlerce ki�inin kalp at��� gibi
gümbürde……. zurna, yine beklemekten b�km��
kalabal���n topyekûn �ikâyetini anlat..….. a�z�n�
sa�a sola, havaya yere çevir……. çevir.……, tiz
perdeden s�zlan�yor. Pehlivanlar gelmiyor.
Nihayet hâlk kar��t�, yol aç�ld�; ortaya kispet
giymi�, hayalimdekilere göre epeyce küçük,
fakat paz�lar� ense kal�nl���nda, güne�ten yanm��

 “Biz dilimizi konu�……. ulusal

tarihimizin en eski seslerini duyuyoruz.
Yavrular�m�z�n belle�ine Türkçe kelimeler birer
birer yerle�……. onlar�n ruhuna, atalar�m�z�n
binlerce y�ll�k deneyimlerinden süzül……. gelen
bir öz su, damla damla akm�� oluyor.”

 75

ETK�NL�K- 3
Verilen tabloya a�a��daki zarf-fiil eki alm�� kelimeler sa�dan sola,

yukar�dan a�a��ya, a�a��dan yukar�ya ve çapraz olarak yerle�tirilmi�tir.
Bunlardan birini örnek olarak verdik. Ötekileri de siz bulur musunuz?
Tüm kelimeleri bulduktan sonra ortaya ç�kacak anahtar kelimeyi
a�a��daki kutucuklara yaz�n�z.

O K U Y U P O N Z A N

A B A K A R K E N N E

Z K Ö R F F � D � L D

A A L M A D A N Z A N

M N Ç E Y D D � � T �

L D E D I A I � S T �

A I R N K L � � K I E

R M E E A I I D E K C

I I K Z Y N N V M Ç E

L � A Ü I C D E E A N

A Y � Y K A A S Y L �

ANAHTAR KEL�ME

okuyup, anlatt�kça, bakarken, dal�nca, ölçerek, kand� m�, al�r
almaz, inece�inden, almadan, ok�ad���nda, sevdi�inden,

yemeksizin, yüzende, inece�inden, k�ya k�ya, yazal�

 76

ETK�NL�K- 4
Verilen cümlelerde geçen zarf-fiil eklerini anlam bak�m�ndan

inceleyiniz. Do�ru kullan�mlar�n kar��s�na D, yanl�� kullan�mlar�n
kar��s�na Y harfi koyup yanl�� kullan�lan ekin yerine hangi ekin
konulmas� gerekti�ini belirtiniz.

1. Pencereyi kapatarak d��ar� ç�kt�.

2. Bugünlere nas�l geldi�ini dü�ünüp yürüyordu.

3. Buzu tezgaha vura vura k�rd�k

4. Kurumas� için balkona serdi�im tuzu ya�mur ya�d���nda içeri ald�m.

5. Babam Antalya’dan gelir gelmez birkaç gün içinde size haber veririm.

6. Evin kap�s�na gelince ayakkab�lar�m�n ba��n� çözmeye ba�lad�m.

7. S�nav yakla�t�kça s�k�nt�m art�yor.

8. Acil i�i ç�kt��� için size u�ramadan gitmek zorunda kald�.

9. Buraya her geldi�imde memleketimi hat�rl�yorum.

10. Babam�n kendisine çikolata almam�� oldu�unu gören karde�im, bana
dönerek üzgün bir biçimde: “Babam bana çikolata almaks�z�n gelmi�.”
dedi.

 77

ETK�NL�K- 5
Verilen cümlelerde geçen zarf-fiil eki alm�� kelimeleri bularak

ba��nda numaras�n�n bulundu�u kutucu�a yerle�tiriniz.
1. Anlatt�klar� kar��s�nda �a��r�p kald�m.
2. Bahçede dola��rken saatimi dü�ürmü�üm.
3. Babas�n�n ona do�ru geldi�ini görünce kötü bir �eyler olaca��n�
anlam��t�.
4. �zmir’i gezemeden dönmü�ler.
5. Derdi azald�kça kendini s�kacak bir �eyler buluyor.
6. Memlekete döndü�ümde sizi özleyece�im.
7. Bizimle biraz top oynad�n m� can�n�n s�k�nt�s� geçer.
8. Ö�retmenimiz gülümseyerek s�n�fa girdi.
9. Sözümü dinlemeksizin d��ar� ç�kmas�na çok �a��rd�m.

 1 7
 4
 8
2
 5
 3

 9
 6

 78

BA�LAMA
ZARF- F��LLER�

ZAMAN
ZARF- F��LLER�

SEBEP

 ZARF- F��LLER�

DURUM
ZARF-F��LLER�

KAR�ITLIK
ZARF-F��LLER�

KAR�ILA�TIRMA
ZARF- F��LLER�

ETK�NL�K-6
 Verilen zarf-fiil eklerini çe�itlerine uygun olarak a�a��daki
kutucuklara yerle�tiriniz.

-DIkçA

-DI mI

-mAksIzIn

-AcA�InA

-mAdAn

-AcA�IndAn
-DI�IndAn

 -ken

 -Ip

-DI�IndA

 -AsIyA

-A –A

-IncA

-mAktAnsA

-CAsInA

-(A/I)r -mAz

 -AndA

-AlI

-ArAk

-DI�I gibi

 79

ETK�NL�K-7
Verilen cümleleri uygun zarf-fiil eklerini kullanarak birle�tiriniz.

-DI mI -DI�IndA -ArAk -mAksIzIn -Ip -ken

Karde�im televizyonu kapatt�. Ders çal��t�.
……………………………………………………………

Ad�yaman’a gideriz. Muhakkak Nemrut Da��na ç�kar�z.
……………………………………………………………

Ben büyüyece�im. Doktor olaca��m.
……………………………………………………………

Babam anneme haber vermedi. �zmir’e gitmi�.
……………………………………………………………

Güne�in bat���n� izledik. Sohbet ettik.
……………………………………………………………

Babam yemek yiyordu. Ben kitap okuyordum.
……………………………………………………………

 80

ETK�NL�K-8
 Verilen cümlelerde geçen zarf-fiil eklerini anlam bak�m�ndan
inceleyiniz.
Nezle oldu�umdan bugün okula gidemedim. Gün boyunca evde

oturdum; ama can�m çok s�k�ld�. Neden mi?

Ablam sabahleyin �ark� söyleyerek evden ç�kt�.
Servise binip okula gitti.

Kom�umuz Ay�e teyze bütün gün bizdeydi. Annem de bütün

gün onunla kahve içip sohbet etti.

 81

Babam ise televizyon izlerken uyuyakald�.

Yani benimle kimse ilgilenmedi.

B�raksalar hiç s�k�lmadan saatlerce bilgisayar oyunu
oynayabilece�imi san�rd�m. Ama yan�lm���m.

 82

Oyun oynamaktan s�k�l�nca ders çal��maya karar verdim.
Kesinlikle daha iyi bir fikir!

Saat 15.00’da ablam okuldan gelir gelmez boynuna atlad�m.
Bütün gün ne kadar s�k�ld���m� ona a�layarak anlatt�m. Ablam
geldi�inde Ay�e teyze gitmi�ti. Babam da uyan�nca ak�am
yeme�imizi yedik. Daha sonra bahçeye ç�k�p oyun oynad�k.
Ablamla sal�ncakta sallana sallana sohbet ettik. Çok geç

olmadan yatmak için eve döndük. Çünkü yar�n okula
gidece�im. Ya�as�n okulum!

 83

2.3.2. Zarf-Fiillerin Ö�rencilere Kavrat�lmas�na Dair
Kullan�labilecek Etkinliklerin De�erlendirilmesi
 Ara�t�rmada “birbirinin yerine kullan�lan zarf-fiil ekleri aras�nda
gerçekte hangi farkl�l�klar vard�r ve dil bilgisi derslerinin zevkli bir
biçimde i�lenmesinde zarf-fiil eklerinden nas�l yararlan�l�r” sorular�na
cevap aramak üzere öncelikle birbirinin yerine kullan�lan zarf-fiil ekleri
belirlenip bu zarf-fiil ekleri aras�ndaki anlam farkl�l�klar� tespit edilmi�tir.
Daha sonra zarf-fiiller ve bunlar�n aras�ndaki anlam farkl�l�klar�n�n
ö�rencilere kavrat�lmas� için çe�itli etkinlikler haz�rlanm��t�r. Bilindi�i
gibi dil bilgisi konular� ö�renciler aç�s�ndan keyifli çal��malar olarak
alg�lanmamaktad�r. Dil bilgisi derslerinin zevkli bir biçimde i�lenmesinde
zarf-fiil eklerinin kavrat�lmas�na dair haz�rlanan etkinliklerin ne kadar
faydal� olaca��n� tespit etmek üzere haz�rlanan etkinlikler çe�itli okullarda
ö�renim görmekte olan farkl� bilgi seviyesindeki 8. s�n�f ö�rencilerine
uygulanm��t�r.
 Uygulama �stanbul ili Kad�köy ilçesi Sakarya �lkö�retim Okulu,
�stanbul ili Pendik ilçesi Fuat Köprülü �lkö�retim Okulu ve �stanbul ili
Ümraniye ilçesi Mustafa Vas�f Karsl�gil �lkö�retim Okulu olmak üzere
üç farkl� okulda aralar�nda ara�t�rmac�n�n da bulundu�u üç ayr� Türkçe
dersi ö�retmeni taraf�ndan 8. s�n�f ö�rencilerinden olu�an 20’�er ki�ilik
gruplara iki ders saati içerisinde uygulanm��t�r. Uygulamadan önce
ö�rencilere ilk olarak çekimsiz fiiller ve zarf-fiiller hakk�nda bilgi
verilmi�, ard�ndan birbirinin yerine kullan�lan zarf-fiil eklerinin
aralar�ndaki anlam farkl�l�klar� aktar�lm��t�r.

Uygulamadan önce ö�rencilere çal��man�n sadece bir uygulama
oldu�u, bunun ders notlar�na herhangi bir etkide bulunmayaca�� belirtilip
çal��maya samimiyetle kat�lmalar� istenmi�tir. Etkinlikleri uygulayan
ö�retmenler çal��man�n sonuna kadar ö�rencilerin yan�nda bulunmu�,
etkinlikler ile ilgili k�sa aç�klamalar yapm��lard�r.

Uygulama esnas�nda ö�rencilerin genellikle haz�rlanan
etkinliklerle ilgili olarak olumlu dü�üncelere sahip olduklar� gözlenmi�tir.
Etkinlikler s�ras�nda ö�renciler, etkinlikleri zevkle gerçekle�tirdiklerini
zaman zaman sözlü olarak dile getirmi�lerdir. Ayr�ca uygulamalar�n
sonunda ö�rencilerin etkinlikler ile ilgili yorumlar� da al�nm��t�r. Söz
konusu yorumlarda ö�renciler bu tarz etkinliklerin derslerinde de s�k s�k
uygulanmas�n� istediklerini dile getirmi�lerdir. Etkinliklerden al�nan
sonuçlar ve etkinlikler ile ilgili ö�renci ve ö�retmen görü�leri a�a��da
verilmi�tir.

 84

ETK�NL�K-1
 Etkinlik, uygulamaya kat�lan ö�renciler aras�ndan seçilen ki�iler
taraf�ndan s�n�fta canland�r�lm��t�r. Etkinlik sonucunda genel itibar�yla
ö�renciler uygulamay� zevkli bulduklar�n� belirtmi�lerdir. Etkinli�e
kat�lan ö�rencilerin % 96’s� etkinli�i zevkli ve faydal� buldu�unu
belirtmi�; ancak % 4’ü etkinli�in biraz uzun oldu�unu belirtip anlamada
güçlük çektiklerini dile getirmi�lerdir.
 Ö�renciler genel olarak etkinlik metnini be�endiklerini, bu
etkinlikle zarf-fiil eklerinin aras�ndaki anlam farkl�l�klar�n� daha iyi
kavrad�klar�n�, yöntemin konuyu anlamada e�lenceli bir yol oldu�unu
belirtmi�lerdir.

Etkinli�in uygulanm�� oldu�u ö�rencilerden baz�lar�n�n görü�leri
a�a��da verilmi�tir:

“Bu etkinlik çok zevkli ve e�lenceliydi. �nsanlar� motive ediyor,
sadece konuya odaklanmam�z� sa�l�yor. Bu etkinlikle konuyu anlamam�z
daha da kolayla��yor.”

“Bu etkinlikle s�k�c� anlat�m temposundan kurtulup biraz e�lence
katarak da bir �eyin ö�renilebilece�ini anlad�k. Birçok konuya biraz
oyun, biraz ne�e katarak pek güzel �eyler ç�karabiliriz.”

“Çok güzeldi. Bizim ekleri canland�rarak konu�mam�z çok
ho�uma gitti. Daha çok e�lendim.”

“Bu etkinlik biraz uzundu; ama zevkliydi.”
“Çok zevkli oluyor; ama ekler s�ras�yla kendilerini tan�t�rken

san�r�m bilgiler tamamen kimsenin akl�nda kalmaz.”
Sonuç itibar�yla bu etkinlik ö�renciler taraf�ndan zevkli bulunmu�,

bu etkinlik yard�m�yla derslerin i�lenmesinin daha zevkli biçimde olaca��
anla��lm��t�r.

ETK�NL�K-2

Etkinli�in uygulanmas�ndan önce ö�rencilere konu ile ilgili k�sa
bir aç�klama yap�lm��, metinlerde bo� b�rak�lan yerlerin nas�l
doldurulaca�� hakk�nda bilgi verilmi�tir.

Uygulama s�ras�nda ö�rencilerin etkinli�e kat�lmakta istekli
olduklar� ve etkinlikten zevk ald�klar� gözlenmi�tir. Uygulamaya kat�lan
ö�rencilerden % 91’i etkinli�in zevkli ve faydal� oldu�unu belirtirken %
9’u etkinli�in s�k�c� oldu�unu ifade etmi�lerdir.

Ö�renciler etkinli�in konuyu kavratmada faydal� olaca��n�,
uygulama s�ras�nda zorlan�p s�k�lsalar da sürecin e�lenceli geçti�ini

 85

belirtmi�lerdir. Bu etkinlikte ö�rencilerin pek ba�ar�l� olamad�klar�
gözlenmi�tir. Ö�rencilerin söz konusu konu ile ilk defa kar��la�malar� ve
etkinli�in konu ile ilgili ayr�nt�l� bilgiye dayan�yor olmas� buna sebep
olarak görülmektedir.
 Baz� ö�rencilerin etkinlik ile ilgili görü�leri a�a��da verilmi�tir:

 “�nsanda çal��ma iste�i uyand�ran bir etkinlik. Bulmak için
çabalamak ho�uma gidiyor. Bu etkinlik çok zevkliydi.”

“Biraz zordu; ama zevkliydi. Zarf-fiiller ile ilgili bilgilerimizi
peki�tirmi� olduk.”

“Çok zevkliydi; ama biraz kar���kt�.”
“S�k�c�yd�.”
 “Bence burada testten daha de�i�ik bir �ey yok. T�pk� test çözümü

gibi, fazla bir fark bulunmuyor.”
Sonuç itibar�yla etkinlik genel olarak ö�rencilere biraz zor

gelmi�tir; ama onlar yine de etkinli�i zevkli ve faydal� bulduklar�n� dile
getirmi�lerdir. Bu sebeple etkinli�in konunun aktar�l���nda faydal� olaca��
kanaatine var�lm��t�r.

ETK�NL�K-3
 Etkinlik ö�renciler taraf�ndan en be�enilen etkinliklerdendir. Bu
uygulaman�n bulmaca tarz�nda olmas� ve ö�rencilerin daha önce bu
yöntemle kar��la�m�� olmalar� bu durumu sa�lam��t�r.

Etkinli�e kat�lan ö�rencilerin tümü etkili�in kolay ve zevkli
oldu�unu ifade etmi� ve bu tarz çal��malar�n kendileri aç�s�ndan faydal�
olaca��n� belirtmi�lerdir.
 Etkinli�e kat�lan baz� ö�rencilerin etkinlik ile ilgili görü�leri
a�a��da verilmi�tir:

“Bence bu etkinlik çocuklar�n zihnini daha da geli�tirebilir. Bu
yüzden s�n�flarda böyle etkinliklerin yap�lmas� gereklidir.”

“En güzel etkinliklerden biriydi bu etkinlik. Soru çözmenin,
anlaman�n gazetedeki bulmacalar gibi olmas� daha iyidir. Çünkü dersten
ziyade bulmaca çözüyormu� gibi hissediyorum. Daha çok e�leniyor,
anl�yorum.”

“Bu etkinlik e�lenceli oldu�u ve dikkat gerektirdi�i için derslerde
faydal� olacakt�r.”

“Bulmaca �eklinde oldu�u için ilgimi daha çok çekti�ini
söyleyebilirim.”

“Bu etkinlik çok kolay ve zevkliydi.”

 86

Sonuç olarak etkinli�in bulmaca tarz�nda oldu�u için ö�renciler
taraf�ndan zevkli bulundu�u, ö�rencilerin uygulama s�ras�nda
zorlanmad�klar� tespit edilip derslerde bu etkinliklerden yararlanman�n
faydal� olaca�� sonucuna var�lm��t�r.

ETK�NL�K-4

Etkinli�in uygulanmas�ndan önce ö�rencilere bu etkinli�i nas�l
gerçekle�tireceklerine dair ayr�nt�l� bilgi verilmi�tir.

Etkinli�e kat�lan ö�rencilerin % 86’s� etkinli�i kolay ve zevkli
bulurken % 14’ü zorland�klar� için bu etkinlikten pek ho�lanmam��lard�r.
Etkinli�i be�enen ö�renciler bu etkinliklerin konuyu kavramada faydal�
oldu�unu da ifade etmi�lerdir.

Baz� ö�rencilerin etkinlik ile ilgili görü�leri a�a��da verilmi�tir:
“Bu etkinlik çok ö�retici ve e�iticiydi. Derslerde de bunun

uygulanmas�n� isterim.”
“Benim için zevkliydi, ho�uma gitti.”
“Bu tarz etkinliklerle ilk defa kar��la��yoruz. Derslerde bu

etkinliklerin kullan�lmas�n� isterim. Çok ama çok zevkli.”
“Bu etkinlik bana zor geldi. Bu yüzden di�er etkinlikler kadar

be�enmedim.”
“Bu etkinlik zor oldu�u için fazla ho�uma gitmedi.”
Sonuç itibar�yla etkinli�in dil bilgisi derslerinin zevkli bir biçimde

i�lenmesinde etkili olaca��, ayn� zamanda ö�retici olmas� yönüyle faydal�
olaca�� anla��lm��t�r.

ETK�NL�K-5

Etkinlik ö�renciler taraf�ndan be�enilmi�, bulmaca tarz�nda
oldu�undan onlar�n ilgisini daha çok çekmi�tir.

Etkinli�e kat�lan ö�rencilerin % 88’i etkinli�i zevkli ve kolay
bulduklar�n� belirtirken ö�rencilerin % 12’si etkinlikten zevk
almad�klar�n� ifade etmi�lerdir.

Etkinli�e kat�lan ö�rencilerden baz�lar�n�n yorumlar� a�a��da
verilmi�tir:

“E�lenceli oldu�undan konunun ak�lda kalmas�n� sa�layan bir
etkinliktir.”

“Bu etkinlik çok zevkli. Kolay anla��ld���, ö�rencileri s�kmad��� ve
ö�retici oldu�u için çok be�endim.”

“Etkinlik çok güzeldi. Farkl� bir çal��ma oldu�u için be�endim.”

 87

“Ho� bir etkinlik ama ben fazla be�enmedim. Daha zor
olabilirdi.”

“U�ra�t�r�c� ve kar���kt�. Pek be�enmedim.”
Sonuç olarak genel itibar�yla ö�renciler taraf�ndan oldukça zevkli

ve e�lenceli olarak alg�lanan bu etkinli�in dil bilgisi derslerinde faydal�
olaca�� kanaatine var�lm��t�r.

ETK�NL�K-6

Zarf-fiil eklerinin çe�itlerinin kavrat�lmas�na yönelik olan bu
etkinlik özellikle görünü� aç�s�ndan ö�rencilerin dikkatini çekmi�tir.
Etkinlik ö�renciler taraf�ndan kolay ve zevkli bulunmu�tur.

Etkinli�e kat�lan ö�rencilerin % 80’i etkinli�in zevkli oldu�unu
dile getirirken % 20’si etkinli�in derslerde kulland�klar� yönteme
benzedi�ini, bu sebeple s�k�c� oldu�unu belirtmi�lerdir.
 Baz� ö�rencilerin etkinlik ile ilgili görü�leri a�a��da verilmi�tir:

“Bu etkinlik zarf-fiillerin çe�itlerini anlamam�z� sa�lad�. �lk
bak��ta kar���k göründü; ama sonra zevkli gelmeye ba�lad�.”

“Etkinlik konuyu daha iyi anlamam�z� sa�lad�. Zevkliydi.”
“Bu etkinlik çok zevkliydi. Hiç zorlanmadan yap�labilir.”
“Burada bildiklerimizi tekrar edip zarf-fiilleri çe�itlerine

ay�r�yoruz. Bu derslerde yapt���m�z gibi oldu�u için fazla zevk ald���m�
söyleyemem.”

“Benim dü�ünceme göre s�k�c�yd�. Pek anlayamad�m.”
Sonuç olarak bu etkinlik özellikle �ekil aç�s�ndan ö�rencilerin

ilgisini çekmi�tir. Birçok ö�rencinin zevkli buldu�u bu etkinli�in dil
bilgisi derslerinde kullan�lmas�n�n faydal� olaca�� sonucuna ula��lm��t�r.

ETK�NL�K-7

Ö�rencilerin zevkli bir biçimde gerçekle�tirdi�i bu etkinlikte
genel olarak ba�ar� sa�lanm��t�r. Ö�rencilerin % 92’si etkinli�in zevkli
oldu�unu belirtirken % 8’i etkinli�in zorlu�unu dile getirip s�k�c�
oldu�unu ifade etmi�lerdir.

Etkinlik ile ilgili olarak baz� ö�rencilerin yorumlar� a�a��da
verilmi�tir:

“Hem ö�retici hem kolay. Derslerimizde faydal� olaca��na
inan�yorum.”
 “Çok güzel haz�rlanm��. Zevk ald�m, hiç s�k�lmad�m.”

 88

“Eklerin nerede kullan�ld���n�, cümleye hangi anlam� katt���n�
ö�reten zevkli bir etkinlik.”

“U�ra�t�r�c� bir etkinlik. Be�enmedim.”
“S�k�c� oldu�u için be�enmedim.”
Sonuç itibar�yla etkinlik sayesinde konunun zevkli bir �ekilde

i�lenece�i, ö�rencilerin zarf-fiiller ile ilgili bilgilerini peki�tirecekleri
kanaatine var�lm��t�r.

ETK�NL�K-8

Etkinlik, zarf-fiil eklerinin anlamlar�n�n incelenmesi �eklinde bir
çal��mad�r. Ö�renciler etkinlik ile ilgili yorum yaparken anla��lmas�
aç�s�ndan zor ya da kolay oldu�una dair yorum yapm��lard�r. Ö�rencilerin
% 80’i bu etkinli�i e�lenceli bulurken % 20’si etkinli�in s�k�c� oldu�unu
belirtmi�lerdir.

Etkinli�i zevkli bulan ö�renciler bunun zarf-fiilleri kavrama
aç�s�ndan fayda sa�lad���n� belirtmi�lerdir.

Etkinli�e kat�lm�� olan baz� ö�rencilerin yorumlar� a�a��da
verilmi�tir:

 “Anlat�m� çok güzel ve resimlerle desteklenmesi daha aç�klay�c�
olmu�. Çok zevkli.”

“Bu etkinlikteki metni okumak ho�uma gitti. �lgimi çekti.”
“Okudu�um cümlelerde zarf-fiilleri bulabiliyorum. Çok iyi

anlad���m� fark ettim.”
“Bu etkili�in neden yap�ld���n� anlayamad�m. �nceleyince ne

kazanaca��m?”
“Arada böyle etkinlikler yapmak güzel; ama yine de di�er

etkinlikler daha zevkliydi.”
Sonuç olarak ö�rencilerin büyük k�sm�n�n zevkli buldu�u bu

etkinli�in dil bilgisi derslerinin zevkli bir biçimde i�lenmesinde fayda
sa�layaca�� ortaya ç�km��t�r.

Etkinliklere Dair Ö�retmen Görü�leri

Etkinlikleri uygulayan Türkçe dersi ö�retmenlerinin etkinliklere
dair görü�leri a�a��da verilmi�tir:

“Dil bilgisi e�itiminde temel amaca, verilen bir kural�n aç�klan�p
örneklerle peki�tirilmesiyle ula��lmas� imkans�zd�r. Zira ö�renmede esas
olan ihtiyaçt�r. Ki�i ihtiyaç duydu�u bilgiyi ö�renir. Uygulanan

 89

etkinlikler ile zarf-fiillerin ileti�imde hangi ihtiyaca cevap verdi�i
ö�renciye örneklerle belletilecektir.

Zarf-fiilleri kullanmaks�z�n duygu, dü�üncelerin nas�l ifade
edilece�inin aç�klanmas� zarf-fiillerin i�levini bir nevi ortaya koyacakt�r.
S�k s�k birbirinin yerine koydu�umuz hâlde aralar�nda anlam fark� olan
zarf-fiillerin fark�n� kavratmaya yönelik etkinlikler ö�rencilerin benzer
yap�lar� ay�rt etme becerilerini geli�tirip iki fiil aras�ndaki ili�kiyi do�ru
tespit etmelerini sa�layacakt�r.”

“Etkinliklerin uygulanmas�nda ö�rencilerin etkinlikleri

gerçekle�tirmekten mutlu olduklar� tespit edilmi�tir. Hatta birçok ö�renci
derslerde bu tarz etkinlikler yap�lmas�n� talep etmi�tir. Bu etkinlikler
ö�rencilerin bilgiye keyifle ula�malar�n� sa�layacakt�r.”

 90

3. BULGULAR ve YORUMLAR
Çal��mada “birbirinin yerine kullan�lan zarf-fiil ekleri aras�ndaki

anlam farkl�l�klar� nelerdir ve bunlar�n ö�rencilere aktar�m� nas�l
olmal�d�r” üst sorusuna cevap aranm��t�r. Birbirinin yerine kullan�lan
zarf-fiil ekleri aras�ndaki farkl�l�klar üzerinde çe�itli çal��malar yap�lm��
olmakla birlikte konu hakk�nda net bir bilgi bulunmamaktad�r. Ayr�ca dil
bilgisi konular�n�n ö�rencilere aktar�l��� daha çok anlatma yöntemiyle ve
biçime dayal� olarak yap�lmakta, bu durum konular�n soyut olarak
alg�lanmas�na sebep olmaktad�r. Bir dil bilgisi konusu olan zarf-fiillerin
de ekleri aras�ndaki farkl�l�klar�n çe�itli etkinlikler ile ö�rencilere
aktar�lmas� gerekmektedir. Bu konudaki s�k�nt�y� gidermek amac�yla zarf-
fiil ekleri, kullan�l��lar� kar��la�t�r�lm��; birbirinin yerine kullan�lan zarf-
fiil ekleri aras�ndaki anlam farkl�l�klar� tespit edilmi� ve konunun
ö�retiminde kullan�labilecek etkinlikler geli�tirilmi�tir. Çal��ma
sonucunda a�a��daki bulgulara ula��lm��t�r.

� {-Ip} zarf-fiil eki {-ArAk} zarf-fiil ekinden farkl� olmak üzere

eklendi�i fiilin kendisinden sonra gelen fiilden daha önce
gerçekle�ti�ini/gerçekle�ece�ini gösterir. Bu ekle kurulmu� cümlelerde
esas fiil önem ta��r.

� {-ArAk} zarf-fiil eki ise eklendi�i fiil ile kendisinden sonra

gelen fiilin ayn� zamanda gerçekle�ti�ini/gerçekle�ece�ini gösterir. Bu
ekle kurulmu� cümlelerde {-ArAk} zarf-fiil ekinin eklendi�i fiil
önemlidir. {-ArAk} zarf-fiil eki eklendi�i fiildeki durumun aral�ks�z
olarak devam etti�ini belirtir.

� {-A -A} zarf-fiil eki de eklendi�i fiil ile kendisinden sonra gelen

fiilin ayn� zamanda gerçekle�ti�ini/gerçekle�ece�ini gösterir. Bu zarf-fiil
eki {-ArAk} zarf-fiil ekinden farkl� olup eklendi�i fiildeki durumun
sürerli olarak de�il, aral�klarla devam etti�ini belirtir.

� {-mAdAn} zarf-fiil eki olumsuz zarf-fiil eklerindendir.

Eklendi�i fiil gerçekle�meden kendisinden sonra gelen fiilin
gerçekle�ti�ini/gerçekle�ece�ini bildirir.

� {-mAksIzIn} zarf-fiil eki de eklendi�i fiil gerçekle�meden

kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.

 91

{-mAdAn} zarf-fiil ekinden farkl� olan bu ekin eklendi�i fiil, asl�nda
cümleyi söyleyen ki�i taraf�ndan gerçekle�mesi beklenen bir fiildir. Ekin
{+s�z} yokluk ekine sahip olmas�, vurguyu eklendi�i fiile çekmekte
dolay�s�yla bu ifadeyi güçlendirmektedir.

 � {-(A/I)r -mAz}, {-DI mI}, {-IncA} ve {-DI�IndA} zarf-fiil
ekleri eklendikleri fiillerle kendilerinden sonra gelen fiillerin
gerçekle�mesi aras�nda geçen süre bak�m�ndan birbirlerinden farkl�d�rlar.

� {-(A/I)r -mAz} zarf-fiil eki, eklendi�i fiil gerçekle�ti�i anda
kendisinden sonraki fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.

� {-DI mI} zarf-fiil eki, eklendi�i fiil gerçekle�tikten k�sa bir süre

sonra kendisinden sonraki fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.
Ayr�ca bu ekle kurulmu� cümlelerde ço�u zaman belirtilen durumun daha
önce tecrübe edildi�i veya bu duruma �ahit olundu�u anlam� vard�r. Bu
ekin daha çok fiili geni� zamanla çekimlenmi� cümlelerde kullan�l��� ve
belirli geçmi� zaman eki ile kurulmu� olmas� bu tespiti desteklemektedir.

� {-IncA} zarf-fiil eki, eklendi�i fiil gerçekle�tikten bir süre sonra
kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir. Bu
süre, {-DI mI} zarf-fiil ekinin bildirdi�i süreden daha uzun bir süreyi
belirtir.

� {-DI�IndA} zarf-fiil eki, eklendi�i fiil gerçekle�tikten bir süre

sonra kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini
bildirir. Bu süre {-IncA} zarf-fiil ekinin bildirdi�i süreden daha uzun bir
süredir. Bu ek ayr�ca kendisinden sonra gelen fiilin eklendi�i fiilden daha
önce gerçekle�ti�i durumlarda da kullan�l�r.

� {-DIkçA} zarf-fiil eki, eklendi�i fiilin yinelenmesiyle

kendisinden sonra gelen fiilin gerçekle�ti�ini/gerçekle�ece�ini bildirir.
{-DI�IndA} zarf-fiil ekinde ise eklendi�i fiilin tekrarlanmas� durumu söz
konusu de�ildir. Bu ekin {-DIkçA} zarf-fiil ekinin anlam�n� vermesi için
getirildi�i fiilden önce “her” kelimesinin kullan�lmas� gerekmektedir.

� Ö�rencilere birbirinin yerine kullan�lan zarf-fiil eklerinin anlam

farkl�l�klar�n�n aktar�lmas�, bu konunun zevkli bir biçimde ö�renilmesini

 92

sa�layacakt�r. Bu farkl�l�klar�n kavrat�lmas�nda kullan�labilecek
etkinlikler tespit edilmi�tir. Bu etkinliklerle kal�c� bilgiye zevkle
ula��laca�� dü�ünülmektedir.

� “Türkçe aç�s�ndan önemli bir yeri bulunan zarf-fiillerin i�levleri

nelerdir?” alt sorusuna cevap olmak üzere ele al�nan yirmi adet zarf-fiil
ekinin i�levleri belirtilmi�tir.

� “�lkö�retim ikinci kademe ö�rencileri için haz�rlanm�� dil
bilgisi kaynaklar�nda zarf-fiillerin aktar�l��� nas�ld�r?” alt sorusuna cevap
vermek üzere zarf-fiillerin dil bilgisi kaynaklar�nda aktar�l�� biçimleri
tespit edilmi�tir. �nceleme kapsam�nda on yedi adet kaynak incelenmi� ve
bu kaynaklarda zarf-fiiller ile ilgili olarak yeterli bilgi verilmedi�i
sonucuna ula��lm��t�r. Kaynaklarda tercih edilen isimler, tan�mlar ve
verilen örneklerle ilgili olarak genel anlamda s�k�nt� bulunmamaktad�r;
ancak zarf-fiillerin çe�itleri ve i�levleri hususundaki bilgiler yeterli
de�ildir. Dil bilgisi kitab� yaz�mlar�nda bu hususun göz önünde
bulundurulmas� gerekmektedir.

� “Birbirinin yerine kullan�lan zarf-fiil ekleri hangileridir?” alt

sorusu üzerinde durulmu� ve bunun sonucunda {-Ip} ve {-ArAk};
{-ArAk} ve {-A -A}; {-mAdAn} ve {-mAksIzIn}; {-A/I)r -mAz},
{-DI mI}, {-IncA} ve {-DI�IndA}; {-DIkçA} ve {-DI�IndA} zarf-fiil
eklerinin birbirinin yerine kullan�ld��� tespit edilmi�tir.

 93

4. SONUÇ ve ÖNER�LER
4.1. SONUÇ

Çal��mada belirlenmi� olan sorulara cevap aramak üzere öncelikle
birbirinin yerine kullan�lan zarf-fiil ekleri aras�ndaki farkl�l�klar�n tespiti
üzerinde çal���lm��t�r. Bunun için zarf-fiil eklerinin i�levleri çe�itli türde
yaz�lm�� edebî eserlerden de yararlan�larak tespit edilmi�tir. ��levleri
tespit edilen zarf-fiil eklerinden birbirinin yerine kullan�lanlar belirlenmi�,
bunlar çe�itli örnek cümleler üzerinde birbirleriyle kar��la�t�r�lm��t�r.
Ayr�ca konu ile ilgili kaynaklar�n taranmas� sonucunda bu ekler aras�nda
anlam farkl�l�klar� oldu�u saptanm��t�r. Belirlenen anlam farkl�l�klar�n�n
ö�rencilere kavrat�lmas�nda kullan�labilecek etkinlikler geli�tirilmi�tir. Bu
etkinlikler konunun zevkli bir biçimde ö�renilmesinde faydal� olacakt�r.

4.2. ÖNER�LER
 Ö�rencilere Türkçe dersleri verilirken a�a��daki hususlar�n göz
önünde bulundurulmas� kanaatimizce faydal� olacakt�r:

� Dil bilgisi konular�, dil derslerinden ba��ms�z olarak
dü�ünülmeden i�lenen metin ile ili�kilendirildi�i müddetçe daha iyi
anla��lmaktad�r.

� Dil derslerinde çe�itli tan�mlar�n, kurallar�n ezberlenmesi dil

ö�reniminde hiçbir fayda sa�lamamaktad�r. Ö�rencinin tan�mlar�,
kurallar� mant�k süzgecinden geçirerek ö�renmesi ve bunlar�n yard�m�yla
Türkçeyi do�ru ve bilinçli bir biçimde kullanmas� gerekmektedir. Günlük
ya�am�nda i�ine yaramayacak ezbere dayal� bilgiler ö�renci için bir anlam
ifade etmemektedir. Bu sebeple Türkçe derslerinde bu tür çal��malardan
kaç�nmak gerekir.

� Dil derslerinde ö�rencilerin ifade becerilerini geli�tirme�e

yönelik etkinlikler yap�lmal�d�r.

� Dil bilgisi konular�n�n i�leni�inde sadece biçime ba�l�

kal�nmamal�, görev ve anlam üzerinde de durulmal�d�r. Ancak bu biçimde
dil bilgisi dersleri ö�renciler için zevkli hâle gelecektir.

 94

� Dil ö�retimi esnas�nda çe�itli araç ve gereçlerin kullan�lmas�
gereklidir. Bu derslerin sadece anlatma yöntemi ile verilmesi ö�retimin
verimsizle�mesine sebep olmaktad�r. �nsanlar, okuduklar�n�n % 10’unu,
i�ittiklerinin % 20’sini, gördüklerinin % 30’unu, hem görüp hem
i�ittiklerinin % 50’sini, sözlü ifade ettiklerinin % 70’ini, sözlü ifade edip
yapt�klar�n�n % 90’�n� hat�rlamaktad�rlar(Akal�n 1996).96 Bu aç�dan da
dü�ünüldü�ünde dil derslerinde araç ve gereç kullan�m�n�n önemi ortaya
ç�kmaktad�r. Dil derslerinde mümkün oldu�u kadar çok duyuya hitap
etmek gereklidir. Bu derslerde araç ve gereç kullan�m�n�n artmas� dil
bilgisi derslerindeki ba�ar�y� da artt�racakt�r. Ö�rencilerin ö�rendiklerinin
faydal� ve kal�c� olmas� için dersler esnas�nda araç ve gereç kullanmak
gereklidir.

� Ö�renciler taraf�ndan karma��k olarak nitelenen dil bilgisi

konular�n�n ö�retimindeki s�k�nt�lar�n sebepleri üzerinde zümre
ö�retmenleri i� birli�i yapmal� ve bu s�k�nt�lar�n çözümü için
u�ra�mal�d�rlar.

� Bir dil bilgisi konusu olan zarf-fiillerin ö�retiminde de

yukar�daki hususlar geçerlidir. Bu konunun ö�rencilere kavrat�lmas�nda
da kendisine büyük sorumluluk dü�en ö�retmenler mümkün oldu�u kadar
fazla araç ve gereç kullanmak yolu ile dersi ö�renciler için s�k�c�
olmaktan ç�kar�p zevkli bir ö�retim ve ö�renim süreci hâline
getirmelidirler. Ancak bu biçimde etkili ö�renme gerçekle�mektedir.

� Ö�renciler ilk kez 8. s�n�fta çekimsiz fiiller konusuyla

kar��la�maktad�rlar. �lk defa kar��la�t�klar� bu konunun onlara aktar�l��
biçimi önem ta��maktad�r. Ö�rencilere söz konusu olan konunun
kavrat�lmas�nda çekimsiz fiilleri tan�tmaktan öteye geçilmeli, onlar�n
çekimsiz fiilleri kullanma becerilerine dikkat edilmelidir.

� Zarf-fiillerin aktar�m�nda yap�lacak çal��malarda sadece eklerin

tespiti üzerinde durulmamal�d�r. Yap�lacak çal��malarda örnekler
mümkün oldu�u kadar cümle içerisinde verilmelidir. Ö�renciler ancak bu

96 GÜRSES, Re�ide: “Dil Ö�renimi ve Ö�retiminde Kullan�lacak Araç ve Gereçlere

Genel Bir Bak��”, Türk Dili: Ankara 2005 (May�s), sy. 641, s. 429

 95

biçimde ekin cümleye katt��� anlam� sezer ve i�levini tespit eder. Bu
sebeple ö�rencilerin, eklerin i�levlerini ö�renmeden onlar� oldu�u gibi
ezberlemelerine f�rsat verilmemelidir.

� Zarf-fiillerin anlat�m� s�ras�nda ö�retmenin, ö�rencilerin ya da

ö�retmen ve ö�rencilerin birlikte planlayaca�� etkinlikler
gerçekle�tirilebilir. “Zarf-fiillerin ö�rencilere kavrat�lmas�nda
kullan�labilecek etkinlikler” bölümünde verdi�imiz etkinlikler bu
çal��malar için model olacakt�r.

Yukar�daki hususlar göz önüne al�nd���nda Türkçe ö�retmenlerine

büyük görev dü�tü�ü sonucuna ula��lmaktad�r. Nitekim ö�rencilerin
ö�renme süreçleri boyunca onlara refakat eden ki�i ö�retmendir. Bu
sebeple de ö�retmenlerin sürekli kendilerini geli�tirmeleri gerekmektedir.

 96

5. KAYNAKLAR

ADALI, Oya: Türkiye Türkçesinde Biçimbirimler: Ankara 1979, Türk Dil
Kurumu Yay�nlar�: 459.

AKÇATA�, Ahmet: “Türkçede Cümle Düzeyinde Zaman Üzerine Bir
�nceleme”, Türk Dili: Ankara 2005 (Eylül) 645. sy.

AKSAN, Do�an: Türkiye Türkçesinin Dünü, Bugünü, Yar�n�: �stanbul
2001 (Kas�m), Bilgi Yay�nevi, 2. Bask�.

AKTA�, Ayfer: “-DIktAn/-DUktAn sonra Zarf-Fiili Üzerine Bir
Ara�t�rma”, Türk Dili: Ankara 2001 (Eylül) 597.sy.

ARIKO�LU, Ekrem: “Türkçenin -rAk ve -ArAk Ekleri Hakk�nda”, V.
Uluslararas� Türk Dili Kurultay� Bildirileri 20-26 Eylül 2004:
Ankara 2004, I. Cilt, Atatürk Kültür, Dil ve Tarih Yüksek
Kurumu Türk Dil Kurumu Yay�nlar�: 855/I.

ATABAY, Ne�e - KUTLUK, �brahim - ÖZEL, Sevgi: Sözcük Türleri:
Ankara 1983, Türk Dil Kurumu Yay�nlar�: 421.

ATABAY, Ne�e - ÖZEL, Sevgi - ÇAM, Ayfer: Türkiye Türkçesinin
Sözdizimi: Ankara 1981, Ankara Üniversitesi Bas�mevi.

AYDIN, �lker: “Türkçede Yan Tümce Türleri ve ��levleri”, Dil Dergisi
Ekim-Kas�m-Aral�k 2004: Ankara 2005, 126. sy.

AYDIN, Mehmet: “Anadolu A��zlar�nda iken ~ -ken Zarf-Fiilinin
Kullan�m� ve Görevleri”, Türk Dili: Ankara 2000 (Aral�k) 588.
sy.

BANGUO�LU, Tahsin: Ana Hatlarile Türk Grameri: �stanbul 1940,
Maarif Matbaas�.

BANGUO�LU, Tahsin: Türk Grameri : Ankara 1959, Türk Tarih
Kurumu Bas�mevi.

BANGUO�LU, Tahsin: Türkçenin Grameri: Ankara 2000, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu
Yay�nlar�: 528, 6. Bask�.

BAYRAKTAR, Nesrin: Türkçe’de Fiilimsiler: Ankara 2004, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu
Yay�nlar�: 838.

 97

BENHÜR, Mehmet Hadi: Türkiye Türkçesinde S�fat-Fiil ve Zarf-Fiil
Eklerinin Fonksiyonlar�: Ankara 1993, Gazi Üniversitesi Sosyal
Bilimler Enstitüsü Yüksek Lisans Tezi.

B�LG�N, Muhittin: Anlamdan Anlat�ma Türkçemiz: Ankara 2002, Kültür
Bakanl��� Yay�nlar�.

B�LKAN, Nesrin: Türkçe Ö�retiminde Görsel - ��itsel - Kinestetik
Uygulamalar: Ankara 2001, Özel Ceceli Okullar� Yay�nlar�,
E�itim Dizisi: 2.

BOZ, Erdo�an: “Bir Birle�ik Zarf-Fiil Yap�s� Üzerine”, Türk Dili: Ankara
2005 (Haziran) 642. sy.

BOZGEY�K, Burhan: Dil Dâvâs� - Faruk K. Timurta� ile Mülâkat-:
�stanbul 1981, Yeni Asya Yay�nlar�.

BOZKURT, Fuat: Türkiye Türkçesi: Ankara 2000, Hatipo�lu
Yay�nlar�:122, 2. Bask�.

BURDURLU, �brahim Zeki: “Okullar�m�zda Dil E�itimi”, Türk Dili:
Ankara 1979 (Nisan) 331. sy.

CANPOLAT, Mustafa: “Dilin Yap�s� ve Yap�bilgisi”, Türk Dili: Ankara
1980 (Mart) XLI, 342. sy.

DEM�R, Celâl: “Türkçe Ö�retiminde Zarf-Tümleçleri”, Türklük Bilimi
Ara�t�rmalar�-Türkçenin Ö�retimi Özel Say�s�: Ni�de 2003
(Bahar) 13. sy.

DEM�REL, Özcan: �lkö�retim Okullar�nda Türkçe Ö�retimi: �stanbul
1999, Milli E�itim Bakanl��� Yay�nlar�.

DENY, Jean: Türk Dili Grameri (Osmanl� Lehçesi): Tercüme Eden: Ali
Ulvi ELÖVE, �stanbul 1941, Maarif Matbaas�.

D�LAÇAR, A. : “Gramer: Tan�m�, Ad�, Kapsam�, Türleri, Yöntemi,
E�itimdeki Yeri ve Tarihçesi”, Türk Dili Ara�t�rmalar� Y�ll��� -
Belleten 1971: Ankara 1971, Türk Dil Kurumu Yay�nlar�:338.

D�ZDARO�LU, Hikmet: Tümce Bilgisi: Ankara 1976, Türk Dil Kurumu
Yay�nlar�.

DURSUNO�LU, Halit: “Türkçe Ö�retimi Üzerine”, Türk Dili: Ankara
2004 (Eylül) 633. sy.

 98

ED�SKUN, Haydar: Türk Dilbilgisi: �stanbul 1999, Remzi Kitabevi, 6.
Bask�.

ERASLAN, Kemal: “Gramer Yaz�m�yla �lgili Metot Sorunlar�”, Türk
Gramerinin Sorunlar� Toplant�s� 22-23 Ekim 1993: Ankara
1995, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil
Kurumu Yay�nlar�: 600.

ERG�N, Muharrem: Türk Dil Bilgisi: �stanbul 1977, Minneto�lu
Yay�nlar�.

ERTANE BAYDAR, Arzu Sema: “�lkö�retim Okullar�n�n �kinci
Kademesinde Dil Bilgisi Ö�retimi”, Türk Dili: Ankara 2003
(Aral�k) 624. sy.

GENCAN, Tahir Nejat: “Dil-E�itim”, Türk Dili: Ankara 1977 (Haziran)
XXXV, 309. sy.

GENCAN, Tahir Nejat: Dilbilgisi: �stanbul 1966, Ahmet Sait Bas�mevi.

GÖKER, Osman: Uygulamal� Türkçe Bilgileri I: �stanbul 1996, Milli
E�itim Bakanl��� Yay�nlar�.

GRÖNBECH, K.: Türkçenin Yap�s�: Çeviren: Mehmet AKALIN, Ankara
1995, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil
Kurumu Yay�nlar�: 609.

GÜLSEV�N, Gürer: Eski Anadolu Türkçesinde Ekler: Ankara 1997, Türk
Dil Kurumu Yay�nlar�:125.

GÜRSES, Re�ide: “Dil Ö�renimi ve Ö�retiminde Kullan�lacak Araç ve
Gereçlere Genel Bir Bak��”, Türk Dili: Ankara 2005 (May�s)
641. sy.

HAT�PO�LU, Vecihe: Türkçenin Sözdizimi: Ankara 1972, Türk Dil
Kurumu Yay�nlar�: 353.

�brahim Necmi: Türkçe Gramer: �stanbul 1929, II. Cilt, Kanaat
Kütüphanesi.

KARABABA, Canan Z. : “Türkçe ve �ngilizce Anadili Ders Kitaplar�nda
Hedef Davran��lar�n Kazand�r�lmas�nda �zlenen Yol ve
Dilbilgisi Ö�retimi”, Dil Dergisi: Ankara 2001 (Ocak) 99. sy.

KARADO�AN, Ahmet: “Ip ile Kurulan Zarf-Fiilli Parçalar�n Türkmen
Türkçesinden Türkiye Türkçesine Aktar�m� Üzerine”, Bilig -

 99

Türk Dünyas� Sosyal Bilimler Dergisi, Ahmet Yesevi
Üniversitesi Mütevelli Heyet Ba�kanl���-: Ankara 2004 (Güz)
31. sy.

KARASAR, Niyazi: Bilimsel Ara�t�rma Yöntemi: Ankara 1986, Bilim
Yay�nlar�, 3. Bask�.

KILIÇO�LU, Vecihe: “Gerundiumlar�n Özellikleri ve “-iser” Eki”, Türk
Dili: Ankara 1954, III, 33. sy.

K�PER, Kadri Z.: “Gramer Ö�retiminde Metot Dolay�siyle”, Türk Dili:
Ankara 1962 (Mart) XI, 126. sy.

KOÇ, Nurettin: “�yelik Ekleri, Fiilimsiler ve -sa/-se Eki Üzerine”, Türk
Dili: Ankara 2002 (May�s) 605. sy.

KORKMAZ, Zeynep: “Gramer Konular�m�zla �lgili Baz� Sorunlar”, Türk
Dili: Ankara 1996 (Temmuz) 535. sy.

KORKMAZ, Zeynep: Gramer Terimleri Sözlü�ü: Ankara 1992, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu
Yay�nlar�:575.

KORKMAZ, Zeynep: Türkçede Eklerin Kullan�l�� �ekilleri ve Ek
Kal�pla�mas� Olaylar�: Ankara 1994, Atatürk Kültür, Dil ve
Tarih Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 598.

KORKMAZ: Zeynep: “Türkçedeki -arak/-erek Zarf-Fiil (Gerundium)
Ekinin Yap�s� Üzerine”, Türk Dili Üzerine Ara�t�rmalar: Ankara
1995, I.Cilt, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk
Dil Kurumu Yay�nlar�: 629.

KÜKEY, Mazhar: Türkçenin Dilbilgisi I: Samsun 2003 (Aral�k) I. Bask�.

MEB: �lkö�retim Okulu Ders Programlar� Türkçe-Yaz� Program� 6-7-8:
�stanbul 2002, MEB Yay�nlar�: 3421.

MEB: �lkö�retim Türkçe Dersi (6, 7, 8. S�n�flar) Ö�retim Program�:
Ankara 2005.

NAYIR, Ya�ar Nabi: “Özdil Alâkas�n� Yeniden Uyand�rmal�y�z”, Varl�k:
�stanbul (15 Mart)1941, XI, 185. sy.

ÖZDEM�R, Kâmil: Türkçe �çin Temel Bilgiler: Ankara 1984, Delta
Yay�nc�l�k.

 100

ÖZKAN, Nevzat: “-DIk S�fat-Fiil Ekinden Yap�lm�� Zarf-Fiil Ekleri ve
Gagavuz Türkçesi’nde Bir Zarf-Fiil Eki: -DIcAAn(An)”, 3.
Uluslar aras� Türk Dil Kurultay� 1996: Ankara 1999, Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu
Yay�nlar�: 678.

ÖZYETG�N, A. Melek: Ebû Hayyân Kitâbu’l-�drâk li Lisâni’l-Etrâk Fiil:
Tarihî - Kar��la�t�rmal� Bir Gramer ve Sözlük Denemesi:
Ankara 2001, KÖKSAV, Tengrim Türklük Bilgisi Ara�t�rmalar�
Dizisi: 3.

SAFA, Peyami: Okul Grameri: �stanbul 1941, Cumhuriyet Kitabevi.

SA�IR, Mukim: “�lkö�retim Okullar�nda Dil Bilgisi Ö�retimi”, Türk
Dili: Ankara 2002 (Ocak) 601. sy.

SAYILI, Ayd�n: Bilim ve Ö�retim Dili Olarak Türkçe: Ankara 1978,
Türk Tarih Kurumu Bas�mevi.

SCHWENK, Helga: “Anadili ve Yabanc� Dil Ö�retiminde Dilbilgisi”, Dil
Dergisi: Ankara 1993 (Eylül-Ekim) 13. sy.

S�NANO�LU, Samim: “Dilbilgisinin Önemi”, Türk Dili: Ankara 1958
(Haziran) VII, 81. sy.

TANÇ, Mustafa: “Ça�da� K�pçak Grubu Türk Lehçelerinde -p Zarf-Fiil
Ekinin -ma�a Anlam�nda Kullan�l���”, V. Uluslararas� Türk Dili
Kurultay� Bildirileri 20-26 Eylül 2004: Ankara 2004, II. Cilt,
Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil Kurumu
Yay�nlar�: 855/I.

TEK�N, Talat: Orhon Türkçesi Grameri: Yay.: Mehmet ÖLMEZ, Ankara
2000, Türk Dilleri Ara�t�rmalar� Dizisi: 9.

TEM�ZYÜREK, Fahri: “Türkçe Ö�retiminde Dramatizasyon
Çal��malar�n�n Önemi”, Türk Dili: Ankara 2002 (Eylül) 609. sy.

T�KEN, Kâmil: “Eski Anadolu Türkçesinde Edatlarla Kurulan Zarf-
Fiillerin �fade ve ��levleri”, Türk Dili Ara�t�rmalar� Y�ll��� -
Belleten 1997: Ankara 2000, Atatürk Kültür, Dil ve Tarih
Yüksek Kurumu Türk Dil Kurumu Yay�nlar�: 774.

T�KEN, Kâmil: “Türkiye Türkçesinde Basit ve Birle�ik Zarf-Fiillerin
�fade ve ��levleri”, Türk Dili Ara�t�rmalar� Y�ll��� - Belleten

 101

1999/I-II: Ankara 2003, Atatürk Kültür, Dil ve Tarih Yüksek
Kurumu Türk Dil Kurumu Yay�nlar�: 809.

T�KEN, Kâmil: Eski Türkiye Türkçesinde Edatlar, Ba�laçlar, Ünlemler
ve Zarf-Fiiller: Ankara 2004, Türk Dil Kurumu Yay�nlar�: 834.

T�MURTA�, Faruk K.: “Türkiye Türkçesi’nin Ana Hatlar�”, �stanbul
Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyat� Dergisi:
�stanbul 1981, XXIII. 1977-1979.

T�MURTA�, Faruk K.: Eski Türkiye Türkçesi XV. Yüzy�l Gramer-Metin-
Sözlük: �stanbul 1977, �stanbul Üniversitesi Edebiyat Fakültesi
Yay�nlar�: 2157.

TOPALO�LU, Ahmet: Dil Bilgisi Terimleri Sözlü�ü: �stanbul 1989,
Ötüken Yay�nevi.

U�URLU, Mustafa: “-ArAk ve -p ile Kurulan Zarf-Fiilli Parçalarda S�n�r
Vurgulay���n Rolü”, 3. Uluslararas� Türk Dil Kurultay� 1996:
Ankara 1999, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu
Türk Dil Kurumu Yay�nlar�: 678.

ÜNAL, Recai: Türkiye Türkçesinde Kimi Zaman Ulaçlar�: �stanbul 1997,
�stanbul Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans
Tezi.

YAMAN, Ertu�rul: “Türkçenin Ekleri Üzerine Bir Bibliyografya
Denemesi”, Türk Dili: Ankara 1992 (Ekim) 490. sy.

YILDIRIM, Faruk: “-(y)-I�In Zarf-Fiili Üzerine”, V. Uluslararas� Türk
Dili Kurultay� Bildirileri 20-26 Eylül 2004: Ankara 2004, II.
Cilt, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk Dil
Kurumu Yay�nlar�: 855/I.

YÜCE, Nuri: Gerundien im Türkischen: �stanbul 1999: Simurg
Yay�nc�l�k, Türk Dilleri Ara�t�rmalar� Dizisi: 23.

 102

FAYDALANILAN ESERLER

BEYATLI, Yahya Kemal: E�il Da�lar: �stanbul 2000, �stanbul Fetih
Cemiyeti, Yahya Kemal Külliyat�: 5, 5. Bask�.

BEYATLI, Yahya Kemal: Eski �iirin Rüzgâr�yle: �stanbul 2000, �stanbul
Fetih Cemiyeti, Yahya Kemal Külliyat�: 2, 7. Bask�.

BEYATLI, Yahya Kemal: Kendi Gök Kubbemiz: �stanbul 1999, �stanbul
Fetih Cemiyeti, Yahya Kemal Külliyat�: 1, 13. Bask�.

DÜNDAR, Can: Yarim Haziran: �stanbul 2005, �mge Kitabevi, 13. bask�

ERSOY, Mehmed Âkif: Safahat: Haz: M. Ertu�rul DÜZDA�, �stanbul
1992, Tima� Yay�nlar�.

Füruzan: Gül Mevsimidir: �stanbul 1985 (Mart), Can Yay�nlar�, 5. Bask�

GÖKALP, Ziya: Alt�n I��k: �stanbul 2005 (A�ustos), Kardelen Yay�nlar�.

HA��M, Ahmet: Bütün �iirleri: Haz�rlayan: �nci ENG�NÜN, Zeynep
KERMAN: �stanbul 1987 (�ubat), Dergâh Yay�nlar�.

�LHAN, Attilâ: Kimi Sevsem Sensin: �stanbul 2002, Türkiye �� Bankas�
Kültür Yay�nlar� Genel Yay�n: 567 Edebiyat Dizisi: 184.

KANIK, Orhan Veli: Bütün �iirleri: �stanbul 1999 (Mart), Adam
Yay�nlar�, 37. Bask�.

Karacao�lan: �iirler: Haz�rlayan: Müjgân CUNBUR, Ankara 2001, Milli
E�itim Bakanl��� Yay�nlar�:2169.

KISAKÜREK, Necip Faz�l: Çile: �stanbul 1998 (Ocak), Büyük Do�u
Yay�nlar�, 34. Bask�.

PALA, �skender: Â�inâ Güzeller: �stanbul-1999, Ötüken Ne�riyat A.�., 2.
Bask�.

PALA, �skender: Kitâb-� A�k: �stanbul 2005 (�ubat), Alfa Yay�nlar�, 1.
Bask�.

SAFA, Peyami: Dokuzuncu Hariciye Ko�u�u: �stanbul 2004 (Aral�k),
Alk�m Yay�nevi.

SAFA, Peyami: Fatih-Harbiye: �stanbul 2005 (Nisan), Alk�m Yay�nevi.

SEYFETT�N, Ömer: Bomba: �stanbul 1943, Ahmet Halit Kitabevi, 3.
Bask�.

 103

TANPINAR, Ahmet Hamdi: Be� �ehir: �stanbul 1988, Millî E�itim
Gençlik ve Spor Bakanl��� Yay�nlar�, Türk Klasikleri: 32.

�NCELENEN D�L B�LG�S� K�TAPLARI

ERGENEC�, Saadettin - YILMAZ, Fevziye - EREL, Tevriye - TOKER,
Samime - ERD�NÇ, �lker: Tüm Dersler �lkö�retim 8: Ankara
2005, Aydan Yay�nc�l�k.

KABAHASANO�LU, Vahap: �lkö�retim Okullar� �çin Dilbilgisi 8:
�stanbul 1999, Serhat Yay�nlar�.

LGS Haz�rl�k Türkçe: �stanbul 2004 (A�ustos), Pozitif �vme Yay�nlar�.

LGS Türkçe Konu Anlat�ml�: �zmir 2004 (Mart), Yeni-Renk Yay�nlar�

LGS’ye Haz�rl�k Tüm Dersler- 8. S�n�f-: �zmir 2005 (Eylül), Zambak
Yay�nlar�.

LGS-Türkçe: �zmir 2001 (Ekim), Maltepe Yay�nlar�.

Liselere Haz�rl�k Seti Türkçe: �zmir 2000 (Ekim), Güvender Yay�nlar�.

Liselere Haz�rl�k Türkçe: �zmir 2004 (�ubat), Anafen Yay�nlar�.

Liselere Haz�rl�k Türkçe-�lkö�retim 8: �stanbul 2005, Okyanus Yay�nlar�.

OKS Tek Kitap Konu Anlat�ml�: �zmir 2005 (Aral�k), Güvender Yay�nlar�.

OKS Tüm Dersler: Ankara 2005, S�nav Dershanesi Yay�nlar�.

ÖNER, Sakin - PALA, �skender - ERTEM, Rekin: �lkö�retim
Okullar�nda Yeni Dil Bilgisi 7. S�n�f: �stanbul 1999, Deniz
Yay�nevi.

ÖZTÜRK, Burhan - Y�TG�N, Yasemin - KIRBA�, Turan: Fen Liselerine
Anadolu Liselerine Haz�rl�k Türkçe -Konu Anlat�ml�-: Ankara
2005 (Eylül), Final Dergisi Dersanesi Yay�nlar�.

�AH�N, Sevgi - �AH�N, N. Özlen - �AH�N, Ye�im: �lkö�retim Türkçe
Dil Bilgisi, Al��t�rmal�-Testli, 8: �stanbul 2000, Salan Yay�nlar�.

Tüm Derslerle S�n�f Ba�ar�s� -�lkö�retim 8-: �stanbul 2005, Özer
Yay�nlar�.

Ünitelerle �lkö�retim 8 -Tüm Dersler-: �stanbul 2005, Buhan Yay�nc�l�k.

YILDIZ, Nezihe: �lkö�retim Okullar� �çin Dil Bilgisi 7: �stanbul 1997,
Mahir Yay�nlar�.

 104

6. ÖZGEÇM��

P�nar KURT

02.02.1981 y�l�nda Batman’da do�du. �lk ve orta ö�renimini bu
�ehirde tamamlad�.

1999 y�l�nda Marmara Üniversitesi, Atatürk E�itim Fakültesi,
Türkçe E�itimi Bölümünde ö�renim görme�e ba�lad�. 2003 y�l�nda bu
bölümden mezun oldu�u sene Marmara Üniversitesi, E�itim Bilimleri
Enstitüsü, Türkçe E�itimi Bölümü Yüksek Lisans Program�na ba�vurdu
ve bu bölümde yüksek lisans yapma�a ba�lad�. 2003 y�l�nda Milli E�itim
Bakanl���na ba�l� olarak ö�retmenli�e ba�lad�. 2003-2004 E�itim-
Ö�retim Y�l�nda Batman’da görev yapt�. 2004-2005 E�itim-Ö�retim
Y�l�nda �stanbul’da görev yapma�a ba�lad�. Hâlen �stanbul ili, Ümraniye
ilçesi, Mustafa Vas�f Karsl�gil �lkö�retim Okulunda Türkçe ö�retmeni
olarak görev yapmaktad�r.

