
 1

(Journal of Turkish Studies-Türklük Bilgisi Araştırmaları, Vol. 30/II, 2006, Festchrift in Honor of Orhan

Okay-II, Harvard University, 2006, s. 77-93)

TÜRKİYE’DE KELİME ETİMOLOJİSİ ÜZERİNE YAYIMLANAN MAKALELERE DAİR BİR

BİBLİYOGRAFYA DENEMESİ

Galip GÜNER*

Etimoloji, bir kelimenin hangi köke dayandığı, ilk olarak nasıl bir anlam taşıdığı, zaman içerisinde

ne gibi şekil ve anlam değişiklikleri gösterdiği gibi konuları ele alıp inceleyen bilim dalıdır. Kelime bilgisi ve

anlam bilimi ile de doğrudan bağlantılı olan etimoloji, benzer ve farklı kelimeler arasında kurulan ilişkilerin

araştırılıp açıklanmasına dayanmaktadır. Bu yapılırken sadece kelimeler değil onlardan yeni türetmelere

yardımcı olan eklerden de faydalanılır.

Bir dildeki kelimelerin köklerinin ve bu köklerdeki anlam unsurlarının tespit edilmesi o dilin

eskiliğinin belirlenmesinde önemlidir. Bu yolla o dili konuşan milletin duygu ve düşünce yapısı da

aydınlatılmış olur. Aynı zamanda ilerleyen dönemlerde ortaya çıkan yeni kelimelerin ve anlam gelişmelerinin

de açıklığa kavuşturulması kolaylaşır.

Etimoloji terimi ilk olarak Helenistik çağda Halikarnasosslu Dionysios tarafından kullanılmıştır.

Herakleitos ve Demokritos da kelimelerin kökeni ve kavramla anlam arasındaki ilişkiler üzerine fikirler ileri

sürmüşlerdir. Eflatun diyaloglardan oluşan Kratlyos adlı eserinde kelimeler arasında anlam bakımından

ilişkiler kurmuştur. Orta Çağ’da dil üzerine yapılan araştırma ve çalışmalarda dillerin kökeni sorununa

değinilmiş ve dillerin ortak bir kökten geldiği savunulmuştur. Buna bağlı olarak dillerde kullanılan bütün

kelimelerin kökleri İbranicede aranmıştır.1

Gerçek anlamıyla etimoloji bilimi, XIX. yüzyılda dillerin incelenmesini karşılaştırmalı dil

bilgisine dayandıran Raynouard, Diez, Bopp, Grimm gibi araştırmacıların çalışmalarıyla bilimsellik

kazanmaya başlamıştır. Bir dilin geçirdiği evrelerin ve bu evrelerde oluşan değişmelerin bilimsel olarak

ortaya konulmasıyla da kelimelerin kökenlerinin araştırılması daha sağlıklı bir yapıya kavuşmuştur. Bu

bağlamda çağdaş bir etimolojinin belirli ilkeleri bulunmaktadır. Bunlar kısaca şöyledir:

1. Bir kelime veya kelime öğesinin en eski şeklinin, ona bağlı olarak da ileriki dönemlerde gelişen

bütün şekillerinin belirlenmesi gerekir.

2. İncelenen kelimenin içerdiği her ses, etimon adı verilen kaynak kelimede, ona denk olan

seslerle karşılaştırılmalıdır.

*Arş. Gör., Erciyes Üniversitesi, Fen-Edebiyat Fakültesi, Türk Dili ve Edebiyatı Bölümü, KAYSERİ;
gunerg@erciyes.edu.tr.
1 “Etimoloji”, Türk Ansiklopedisi, C. XV, MEB. Yay., Ankara 1968, s. 497-498.

 2

3. Kelimenin anlam alanında ortaya çıkan her türlü değişme mutlaka belirtilmelidir.

4. Kelimenin, kullanıldığı dile yabancı sesleri bünyesinde barındırması durumunda o kelime

yabancı bir dilden alınmıştır. Bu durumda kelimenin hangi dilden alındığı, ne gibi ses ve anlam değişiklikleri

geçirdiği mutlaka ortaya konulmalıdır.2

Türkçenin başlangıcından günümüze, yukarıda belirttiğimiz esaslara bağlı kalınarak hazırlanmış

tam bir etimoloji sözlüğü ne yazık ki yayımlanmamıştır. Ancak birçok çalışma yapılmış olup bu alanda

önemli derecede yol alınmıştır.

Türkçe kelimelerin etimolojisi üzerine yayımlanmış sözlüklerin önemli bir kısmı Türkiye dışından

araştırmacılara aittir. Bunlardan özellikle Martti Räsänen’in Versuch eines etymologischen Wörterbuchs der

Türksprachen3, Gerhard Clauson’un An Etymological Dictionary of Pre-Thirteenth-Century Turkish4 adlı

sözlükleri ile çalışmalarını Ervand Vladimiroviç Sevortyan’ın baştattığı, ilk ciltlerini yine kendisinin

yayımladığı, onun ölümünden sonra S. Levitskaya tarafından devam ettirilen Etimologiçeskiy slovar

tyurkskih yazıkov5 ve V. M. Nadalyayev, D. M. Nasilov, E. R. Tenişev ile A. M. Şçerbak tarafından

yayımlanmış olan Drevnetyurkskiy Slovar6 anılmaya değer nitelikte eserlerdir.

Räsänen’in sözlüğünde her kelimenin en eski şekli veya günümüz Türk lehçelerindeki durumu

madde başı olarak alınmış, birbirinden farklı olan anlamları varsa tek tek gösterilmeye çalışılmıştır. Gerekli

görüldüğü durumlarda Ural ve Altay dillerindeki şekilleriyle karşılaştırmalar yapılmıştır (*kom: hak. xom,

mtü. komy, oir.tel.komy, jak. xomoj, soj. xomu-da, hak. kom-sy-n, < mo. gom vb.)7. Gerhard Doerfer,

Stanislaw Kaluzyński, Lajos Ligeti gibi Türkolog ve Altayistler de esere katkıda bulunmuşlardır.8

Gerhard Clauson tarafından hazırlanan ve Türkçenin XIII. yüzyıla kadar olan dönemine ait

kelimelerin etimolojilerini içeren An Etymological Dictionary of Pre-Thirteenth-Century Turkish adlı sözlük

hiç şüphesiz ki bu alanda bir çığır açmıştır. Yaklaşık on bin madde başından oluşan eserde önce ünlülerle

daha sonra da ünsüzlerle başlayan kelimelere yer verilmiştir. Sözlük alfabetik olarak değil hece düzeniyle

sıralanmıştır. Bu özelliğinden dolayı kullanımı biraz zordur. Eserde her kelime yer aldığı en eski metne göre

madde başı yapılmıştır. Kelimelerin gerçek, varsa mecazî anlamları verildikten sonra, Kıpçak Türkçesi

eserlerine kadar olan dönem içerisindeki metinlerden örnekler alınmıştır. Kelimenin devirler arasında

geçirmiş olduğu ses değişmeleri gösterilmiştir. Eğer kelime günümüzde yaşıyorsa hangi Türk lehçesinde

2 Yakın, Aziz, “Etimoloji Sözlükleri”, Türk Dili, S. 542, Şubat 1997,s. 140-151.
3 Räsänen, Martti, Versuch eines etymologischen Wörterbuchs der Türksprachen, Helsinki 1969; II
Wortregister, 1971.
4 Clauson, Sir Gerhard, An Etymological Dictionary of Pre-Thirteenth-Century Turkish, Oxford, 1972.
5 Sevortyan, E. V., Etimologiçeskiy slovar tyurkskih yazıkov, Moskva, I-1974, II-1978, III-1980; IV-1989.
6 Nadalyayev, V. M., D. M. Nasilov, E. R. Tenişev, A. M. Şçerbak, Drevnetyurkskiy Slovar, Leningrad,
1969.
7 Räsänen , age., s. 278.
8 Räsänen , age., s. VI-VII; Ölmez, Mehmet, “Etimoloji Sözlükleri”, Kebikeç, S. 6, 1998, s. 177.

 3

yaşadığı da metinlerden alınmış örneklerle ortaya konulmuştur. Ayrıca incelenen kelime alıntı ise geldiği dil

de mutlaka belirtilmiştir. Türk lehçelerinden örnekler vermesi bakımından sözlük kapsam ve içerik

bakımından isminin ötesinde bir niteliktedir. XIII. yüzyıl öncesinin metinlerine ait kelimeler madde başı

yapılmasına rağmen çağdaş lehçelerden verilen örneklerle eser aynı zamanda eş zamanlı bir yapıya da

kavuşturulmuştur. Clauson, sözlüğün kullanımına açıklık getirmek için giriş kısmında yeterli açıklamayı

yapmış, aynı zamanda bir de ekler dizini koymuştur.9

Etimologiçeskiy slovar tyurkskih yazıkov ilk cildi 1974’te yayımlanmaya başlanan günümüze

kadar da dört cildi çıkarılan bir çalışmadır. Birinci cilt ünlüleri, ikinci cilt v, g, d, üçüncü cilt b, dördüncü cilt

ise c, j, y harfleriyle başlayan kelimeleri içermektedir.

Sözlük, art zamanlı ve eş zamanlı olarak hazırlanmıştır. Madde başı olarak alınan kelimenin

öncelikle, olması muhtemel en eski şekli gösterilmiş, daha sonra Türk lehçelerindeki şekilleri ortaya

konulmuştur. Aynı şekilde kelimenin değişik kullanımları varsa bunlar da araştırmacılara sunulmuştur.

Kelimelerin Arap ve Lâtin harfli gösterimlerinin de eklenmiş olması sözlüğün kullanışlılığını arttırmıştır.

Eser, karşılaştırmalara yer vermesi ve imkân tanıması bakımından da önemlidir.

Drevnetyurkskiy Slovar, Runik harfli yazıtları, Uygur ve Karahanlı devri metinlerini

kapsamaktadır. Eserde Türkçe kelimelerin türedikleri kök ve gövdeler tek tek gösterilmekte, kelimenin

değişmeye uğramış şekillerine ait madde başlarına göndermeler yapılarak kullanıcıların işi

kolaylaştırılmaktadır. Metinlerden örnekleri de bünyesinde barındıran ve onları Lâtin harfleriyle

transkripsiyonlu olarak ortaya koyan sözlük bu yönüyle de son derece kullanışlıdır. Eserde Türkçe

kelimelerin yanı sıra taranan metinlerde geçen yabancı kelimelere de yer verilmiştir.

Türkçenin etimolojisi üzerine Türkiye’de yayımlanmış en önemli sözlük Hasan Eren’in

hazırladığı Türk Dilinin Etimolojik Sözlüğü’dür10. Uzun yıllar etimoloji alanında yayımladığı makaleleriyle

tanınan Hasan Eren’in bu sözlüğünde eski ve yeni kelimeler yer almaktadır. Bunlardan başka yerel ağızlarda

yaşayan sözler de değerlendirilmiştir. Etimolojisi yapılan kelimelerde öncelikle diğer araştırmacıların

görüşleri ortaya konulmuştur. Maddelerde eski kaynaklarda geçen belli başlı veriler de gözden geçirilmiştir.

Böylelikle dilimizde kullanılan sözlerin kökeni ve geçmişi üzerine toplu bilgi verilmeye çalışılmıştır. Aynı

zamanda eski ve yeni diyalektlere ilişkin bilgi verilmekle yetinilmeyerek kelimelerin bu diyalektlerde geçen

anlamdaşları üzerinde de durulmuştur. Ayrıca sözlükte komşu ve yabancı dillerden alınmış kimi kelimeler de

incelenmiştir. Bu çalışmada, diğer eserlerden farklı olarak madde sonlarında kelimeyle ilgili belli başlı

bilimsel etimolojik çalışmalar da araştırmacıların dikkatine sunulmuştur.

9 Clauson , age., s. v-xlviii; Ölmez, agm., s. 178.
10 Eren, Hasan, Türk Dilinin Etimolojik Sözlüğü, 1. baskı, Ankara 1999.

 4

Son zamanlarda Andreas Tietze de Türkiye Türkçesinin etimolojisi üzerine bir sözlük

hazırlamaya başlamıştır11. Birinci cildi yayımlanmış olan sözlükte A-E harfleri arasındaki kelimeler

incelenmektedir. Çalışmayı hazırlarken Tietze, özellikle çağdaş Türkiye Türkçesinden birçok metni tarayarak

örnek cümleler almış, kelimelerin etimolojileriyle ilgili olarak görüşler ileri sürmüş, gerekli gördüğü yerlerde

ise bilhassa Clauson'un sözlüğü olmak üzere diğer etimolojik sözlüklere başvurmuştur. Eserde sadece Türkçe

kelimeler değil Türkiye Türkçesine diğer dillerden giren yabancı kelimeler de ele alınmış ve etimolojik

açıdan incelenmeye çalışılmıştır. Özellikle Türkiye Türkçesinin etimolojik sözlüğü olması bakımından

değerli bir eserdir.

Etimoloji alanında Türkiye’de yayımlanmış son çalışma Sevan Nişanyan’a aittir12. Türkiye

Türkçesinin söz varlığına ait birçok kelimeyi kapsayan sözlük açıklamalar bakımından aynı genişliğe sahip

değildir. Özellikle Türkçe kelimelerin kökenleri üzerinde ayrıntılı olarak durulmamakta daha çok Eski ve

Orta Türkçedeki şekillerine işaret edilmekle yetinilmektedir.

Batı ve Orta Doğu dillerine vakıf olduğu anlaşılan Nişanyan'ın bu vukufiyeti özellikle Türkçeye

bu dillerden giren kelimelerin açıklanmasında kendisini göstermektedir. Kelimelerin açıklanmasında diller

arası karşılaştırmalar yapılmakta, ses değişmeleri gösterilmekte ve böylece incelenen kelimenin kökeni

ispatlanmaya çalışılmaktadır.

İsmet Zeki Eyuboğlu da Türk Dilinin Etimoloji Sözlüğü adlı bir çalışma yayımlamıştır13; ancak bu

eser birçok Türkolog tarafından şiddetle eleştirilmiş ve ciddî bilimsel yazılarla tenkit edilmiştir. Örneğin

Prof. Dr. Talat Tekin Türk Dilinin Etimoloji Sözlüğü adlı makalesinde bu eseri değerlendirdikten sonra şöyle

bir sonuca ulaşmıştır: “Sayın Eyuboğlu’nun kaleme alıp yayımladığı bu sözlük son derece “amatör işi” bir

yapıt olduğundan “fahiş” yanlışlarla doludur. Bu nedenle kullananlara yararı değil, ancak zararı olabilir. Öte

yandan, yanlışlarla dolu olmasına karşın bu yapıt yine de hiç yararsız sayılamaz. Çünkü, sayın Eyuboğlu’nun

bu yapıtı, hiç değilse, genel dilbilimi ile Türk dilbiliminin abecesi sayılan temel bilgilerden bile yoksun bir

kişi günün birinde Türk dilinin etimolojik sözlüğünü yazmak gibi çok güç bir işe girişir ya da kalkışırsa

bunun nasıl tam bir başarısızlıkla sonuçlanacağını açıkça göstermektedir.”14

Her ne kadar Türkologlar Türkçenin tam ve eksiksiz bir etimolojik sözlüğünün yazılmadığı

konusunda yakınsalar da belirtilen çalışmalar bu yolda atılmış önemli adımlardır. Ancak şunu da unutmamak

gerekir ki etimoloji, üzerinde herkesin çalışabileceği kolay bir alan değildir. Hele hele dünya dilleri

içerisindeki önemi inkâr edilemeyen, tarih boyunca birçok milletle dil alışverişinde bulunup, birçok

değişmeler geçirmiş olan Türkçenin etimolojisi üzerinde çalışmak daha da zordur. Bu bakımdan

11 Tietze, Andreas, Tarihi ve Etimolojik Türkiye Türkçesi Lugati, C. I, A-E, Simurg Yay., İstanbul-
Wiesbaden, 2002.
12 Nişanyan, Sevan, Sözlerin Soyağacı, Çağdaş Türkçenin Etimolojik Sözlüğü, 2. baskı, Adam Yay., 2003.
13 Eyuboğlu, İsmet Zeki, Türk Dilinin Etimoloji Sözlüğü, Sosyal Yay., İstanbul 1991.
14 Tekin, Talat, “Türk Dilinin Etimoloji Sözlüğü”, Türkoloji Eleştirileri, Simurg Yay., Ankara 1997, s. 111-
112.

 5

araştırmacıların ve etimologların yukarıda belirtilen ilkeleri mutlaka dikkate almaları kaçınılmaz bir

gerçektir.

Etimoloji alanında ülkemizde öncelikle yapılması gereken birtakım işler vardır. Bunların başında,

yabancılar tarafından hazırlanmış sözlüklerin dilimize kazandırılması gelmektedir. Daha sonra ise bu

çalışmalarla birlikte yerli yayımların ayrıntılı olarak değerlendirilip tenkit edilmesi ve bilimsel bir kurul

tarafından Türkçenin eksiksiz bir etimolojik sözlüğünün hazırlanması gerekmektedir.

Bu çalışmada biz, dil biliminin önemli bir dalı olan kelime etimolojisi alanında Türkiye’de

yayımlanmış makalelerin bibliyografyasına ait bir denemeyi ortaya koymaya çalıştık. Bunu yaparken makale

başlığında herhangi bir kelimenin etimolojisine atıfta bulunulmayan ancak doğrudan doğruya etimolojiyle

ilgili olduğunu düşündüğümüz yazıları da bibliyografyaya dahil ettik. Denemenin sonuna bir de kelime dizini

ekleyerek onu daha kullanışlı bir hâle getirdik.

Her şeyden önce bu çalışmanın kullanıcılar tarafından bir deneme olduğunun dikkate alınması,

mutlaka olduğunu düşündüğümüz eksikliklerin hoşgörüyle karşılanması ve yapılacak etimolojik

araştırmalara faydalı olması en büyük temennimizdir.

BİBLİYOGRAFYA

Clauson, Sir Gerhard, An Etymological Dictionary of Pre-Thirteenth-Century Turkish, Oxford, 1972.

Eren, Hasan, Türk Dilinin Etimolojik Sözlüğü, 1. baskı, Ankara 1999.

Etimoloji”, Türk Ansiklopedisi, C. XV, MEB. Yay., Ankara 1968, s. 497-498.

Eyuboğlu, İsmet Zeki, Türk Dilinin Etimoloji Sözlüğü, Sosyal Yay., İstanbul 1991.

Nadalyayev, V. M., D. M. Nasilov, E. R. Tenişev, A. M. Şçerbak, Drevnetyurkskiy Slovar, Leningrad, 1969.

Nişanyan, Sevan, Sözlerin Soyağacı, Çağdaş Türkçenin Etimolojik Sözlüğü, 2. baskı, Adam Yay., 2003.

Räsänen, Martti, Versuch eines etymologischen Wörterbuchs der Türksprachen, Helsinki 1969; II
Wortregister, 1971.

Sevortyan, E. V., Etimologiçeskiy slovar tyurkskih yazıkov, Moskva, I-1974, II-1978, III-1980; IV-1989.

Tekin, Talat, “Türk Dilinin Etimoloji Sözlüğü”, Türkoloji Eleştirileri, Simurg Yay., Ankara 1997, s. 111-
112.

Tietze, Andreas, Tarihi ve Etimolojik Türkiye Türkçesi Lugati, C. I, A-E, Simurg Yay., İstanbul-Wiesbaden,
2002.

Yakın, Aziz, “Etimoloji Sözlükleri”, Türk Dili, S. 542, Şubat 1997,s. 140-151.

 6

KISALTMALAR

C. Cilt

çev. Çeviren

haz. Hazırlayan, hazırlayanlar

nr. Numara

Prof. Dr. Profesör Doktor

S. Sayı

s. Sayfa

TD-Belleten Türk Dili-Belleten

TDAY-Belleten Türk Dili Araştırmaları Yıllığı-Belleten

TDK Türk Dil Kurumu

TKAE Türk Kültürünü Araştırma Enstitüsü

TTK Türk Tarih Kurumu

Ü. Üniversite

Yay. Yayınları

 7

MAKALE BİBLİYOGRAFYASI

1. AALTO, Pentti, “Kül-Tegin Är At Bo/Ultï”, Türk Kültürü Araştırmaları, Prof. Dr. Ahmet Temir’e
Armağan, C. XXX, S. 1-2, 1993, s. 119-125.

2. ADAMOVIĆ, Milan, “Das Wort nämä”, Türk Dilleri Araştırmaları, C. III, 1993, s. 29-32.
3. AĞAR, Mehmet Emin, “Burçak Kelimesine Dair”, Türk Dili, S. 587, Kasım 2000, s.
4. Ahmed Zeki VELİDÎ, “Kert mi? Kürt mü?”, Türkiyat Mecmuası, C. II, 1926, s. 393-395.
5. AKALIN, Mehmet, “Köktürk Kitâbelerinde Bir Kelime: Öyür”, Dil Yazıları, (haz.) Prof. Dr. Recep

Toparlı, TDK. Yay., Ankara 2001, s. 13-21.
6. AKALIN, Şükrü Haluk, “Şor Türkçesinin Sözvarlığı Üzerine Gözlemler”, Sibirya Araştırmaları,

Simurg Yay., İstanbul 1997, s. 69-83.
7. AKDOĞU, Onur, “Zeybek Kelimesinin Kökeni”, Türk Kültürü, C. XXXII, S. 374, 1994, s. 35-47.
8. AKMAN, Eyüp, “Kıyan ve İğdir Kelimeleri Üzerine Bazı Tespitler”, Türk Dili, S. 622, Ekim 2003,

s. 582-588.
9. ALYMBAEV, Abdurrahman, “Asya İsminin Kökeni”, Yeni Türkiye, S. 43, 2002, s. 133-142.
10. ARAT, Reşid Rahmeti, “Iduk-Kut Ünvanı Hakkında”, Türk Dili ve Edebiyatı Dergisi, C. XXIV-

XXV, 1986, s. 23-33.
11. ARGUNŞAH, Mustafa, “Dolgancanın Kelime Hazinesi”, Sibirya Araştırmaları, Simurg Yay.,

İstanbul 1997, s. 93-99.
12. AŞNİN, F. D., “Arapçanın Hayl <At> Kelimesi İran ve Türk Dillerinde <Oğuz Dillerindeki

Gösterme Sıfatlarının Etimolojisi Üzerine>”, XI. Türk Dil Kurultayı Bilimsel Bildirileri (08-10.
07.1966), TDK. Yay., Ankara 1968, s. 255-264.

13. ATA, Aysu, “Kutadgu Bilig Üzerinde Bir Düzeltme Denemesi: Kör mü? Kür mü?”, Türkoloji
Dergisi, C. XI, 1993, s. 301-308.

14. _____, “Çok Kelimesinin Kökeni Üzerine”, Türk Dili, S. 534, Haziran 1996, s. 1310-1313.
15. _____, “Dede Korkut’ta Şüpheli Birkaç Kelime Üzerine Düşünceler”, Osmanlı Tarihi Araştırma ve

Uygulama Merkezi Dergisi, S. 8, 1999, s. 73-81.
16. _____, “Derleme Sözlüğü’nde Eski Türkçe Bir Kelime: aglak”, Türkoloji Dergisi, C. IV, S. 1, 2001,

s. 21-27.
17. AVRAM, Galanti, “Türk Kelimesiyle Turan Kelimesi Arasında Münâsebât Var mı?”, Dârülfünûn

Edebiyat Fakültesi Mecmuası, S. 7, 1924, s. 341-348.
18. AYDIN, Mehmet, “Gönül Kelimesi Üzerine”, Türk Dili, S. 566, Şubat 1999, s. 104-109.
19. _____,“Düvlek Kelimesi Üzerine Bir Not”, İlmî Araştırmalar, S. 12, 2001, s. 57-61.
20. BARTOLD, W., “Farsça ark-erk’ ve ‘kale’ ‘sitadel’, (çev.) Abdulkadir İnan, TTK. Belleten, C. XIII,

1949, s. 327-330.
21. BARUTÇU-ÖZÖNDER, F. Sema, “Kül Tigin mi, Köl Tigin mi?”, Türk Dünyası Araştırmaları, S.

22, 1983, s. 101-104.
22. _____, “Eski Türkçe Kaltı ve Nelük Kelimeleri Üzerine”, Türkoloji Dergisi, C. X, S. 1, 1992, s. 71-

76.
23. ______, “İlbesün Kelimesi Üzerine”, III. Uluslararası Türk Dil Kurultayı 1996, TDK Yay., Ankara

1999, s. 147-150.
24. _____, “Türkçe Enklitik Edatlar Üzerine: çI/çU”, Kök Araştırmalar, C. III, S. 2, 2001, s. 75-87.
25. BASKAKOV, N., A., “Oðuz-Oðuz-Kaðan Etimolojisi Üzerine”, Türk Dili ve Edebiyatı Dergisi, C.

XXIV, 1986, s. 35-37.
26. BAYKARA, Tuncer, “Bodrum Adına Dair”, TTK. Belleten, C. XLV, S. 178, 1981, s. 5-8.
27. BAYRAKTAR, Fatma Sibel, “Komşu Sözcüğü Üzerine”, Fırat Ü. Sosyal Bilimler Dergisi, C. XII,

S. 2, Temmuz 2002, s. 129-138.
28. BERBERİAN, H., “İstanbul Kelimesinin Etimolojisine Dair Bir Deneme”, İstanbul Ü. Edebiyat

Fakültesi Tarih Dergisi, C. VI, S. 9, 1954, s. 187-192.
29. BERGER, Hermann, “Bir Sanskrit Sözlükçüsünde Türkçe At İsimleri”, (çev.) İlhan Çeneli, Türk

Dili, S. 386, Şubat 1984, s. 118.
30. BLASKOVICS, J., “Çek Dilinde Türkçe Kelimeler”, VIII. Türk Dil Kurultayında Okunan Bilimsel

Bildiriler, TDK. Yay., Ankara 1957, s. 87-112.
31. BOZKAPLAN, Şerif Ali, “Görmek, İtaat Etmek midir?”, Türk Dünyası Araştırmaları, Prof. Dr.

Osman Nedim Tuna Hatıra Sayısı, S. 139, 2002, s. 75-86.
32. BULUT, Abdülkadir, “Dibek”, Türk Dili, S. 303, Aralık 1976, s. 747-748.

 8

33. BURAN, Ahmet, “Türkçede Kelimelerin Ekleşmesi ve Eklerin Kökeni”, III. Uluslararası Türk Dil
Kurultayı 1996, TDK Yay., Ankara 1999, s. 207-214.

34. _____, “Gakgo/Gakgoş Kelimesinin Kökeni ve Anlamı”, Türk Dili, S. 578, Şubat 2000, s. 173-177.
35. CAFEROĞLU, Ahmet, “Türkçede Tongal Kelimesi”, Halkbilgisi Haberleri Mecmuası, C. I, S. 7,

1930, s. 101.
36. _____, “Azerbaycan ve Anadolu Ağızlarındaki Moğolca Unsurlar”, TDAY-Belleten, 1954, s. 1-10.
37. _____, “Etimolojik Araştırma Denemeleri”, TDAY-Belleten, 1957, s. 1-11.
38. _____, “Küçük, Çocuk, Enik Kelimelerinin Morfolojik ve Semantik Değişmelerine Dair”, TD-

Belleten, Seri: III, S. 10-11, 1948, s. 6-12.
39. CANPOLAT, Mustafa, “Oht=Zaman Sözcüğü Üzerine”, Ankara Ü. Dil ve Tarih-Coğrafya Fakültesi

Dergisi, C. XXXII, S. 1-2, 1988, s. 177-183.
40. CELİLOV, Feridun, “Morfonolojik Rekonstrüksiyon ve Etimoloji”, Türk Dili ve Edebiyatı

Araştırmaları Dergisi, S. 7, s. 19-71.
41. CEMİLOĞLU, İsmet, “Dilimizdeki Kara Kelimesi Hakkında”, Millî Folklor, C. II, S. 12, 1991, s.

22-26.
42. CHOI, Han Woo, “Eski Uygurca’da Çince Kelimeler”, Uluslararası Türk Dili Kongresi 1988, TDK.

Yay., Ankara 1996, s. 389-391.
43. CİN, Ali, “Yoksuz ve Yoksul Kelimeleri Üzerine”, Türk Dili, S. 609, Eylül 2002, s. 665-674.
44. CLAUSON, Sir Gerard, “Eski Türkçe Üzerine Üç Not”, (çev.) Ahmet Levendoğlu, TDAY-Belleten,

1966, s. 1-37.
45. _____, “XIV. Yüzyıl Moğolcasındaki Türkçe Unsurlar”, Türk Dili ve Edebiyatı Araştırmaları

Dergisi, S. 7, 1993, s. 215-234.
46. COŞKUN, A. Osman, “Kut Kelimesi ve Kutadgu Bilig Adı”, Millî Eğitim ve Kültür, C. III, S. 12,

1981, s. 58-64.
47. CSÁKİ, Eva, “Volga Boyu Kıpçak Lehçelerinde Orta Moğolca Ödünç Kelimeler”, Uluslararası

Türk Dili Kongresi 1988, TDK Yay., Ankara 1996, s. 144-146.
48. CUMAKUNOVA, Gülzura, “Kırgız Dilinde i- Fiilinin Gelişmesi”, III. Uluslararası Türk Dil

Kurultayı 1996, TDK Yay., Ankara 1999, s. 233-237.
49. CZEGLEDY, Karoly, “Yiltavar Ünvanı”, Türkiyat Mecmuası, S. 9, 1951, s. 179-189.
50. ÇAĞATAY, Saadet, “Divanü Lûgat’te bukuk”, Türk Dili, S. 253, Ekim 1972, s. 53-55.
51. _____, “Divanü Lügati’t-Türk’te İnançlarla İlgili Sözler”, Bilimsel Bildiriler 1972, TDK Yay.,

Ankara 1975, s. 385-393.
52. _____, “Türkçede Çocuk Kavramı”, TDAY-Belleten, 1977, s. 1-16.
53. _____, “Türkçede Kadın İçin Kullanılan Sözler”, TDAY-Belleten, 1962, s 13-49.
54. _____, “Türkçede ki < erki”, TDAY-Belleten, 1963, s. 345-250.
55. ÇOTUKSÖKEN, Yusuf, “Akala Sözcüğü Üzerine”, Çağdaş Türk Dili, C. I, S. 10, 1988, s. 493-494.
56. _____, “Dindar ve Dinci Sözcükleri Üzerine”, Çağdaş Türk Dili, C. III, S. 32, 1990, s. 958-959.
57. _____, “Meze Sözcüğü Üzerine”, Varlık, C. LIX, S. 1022, 1992, s. 58.
58. _____, “Yine Akala Sözcüğü Üzerine”, Varlık, C. LXI,S. 1047, 1994, s. 63-64.
59. DARGA, Muhibbe, “Hitit Yazıtlarında Geçen Tarsan Sözcüğünün Anlamı Hakkında”, Anadolu

Araştırmaları, C. VIII, 1980, s. 63-67.
60. DEMİR, Necati, “Eski Türkiye Türkçesinde Ola Edatı”, Türklük Bilimi Araştırmaları, S. 2, 1996, s.

177-186.
61. _____, “İnan- Fiili Üzerine”, Türk Dili, S. 555, Mart 1998, s. 200-204.
62. _____, “Yılkı Kelimesi Üzerine”, Türk Dili, S. 593, Mayıs 2001, s. 538-542.
63. _____, “Serendi/Serender Kelimesi Üzerine”, Türk Dili, S. 617, Mayıs 2003, s. 443-448.
64. DEMİRAY, Kemal, “de Bağlacı”, Türk Dili, S. 279, Aralık 1974, s. 933-935.
65. DENİZ, Hüseyin, “Ansımak Sözcüğü”, Türk Dili, S. 251, Ağustos 1972, s. 523.
66. DİLAÇAR, Agop, “Güneş-Dil Teorisine Göre Agriculture Kelimesinin Tedkiki”, TD-Belleten, S.

27-28, 1938, s. 77-96.
67. _____, “Klüp Kelimesi Hakkında Notlar”, TD-Belleten, S. 29-30, 1938, s. 182-187.
68. DİLEK, Figen, “Göktürk Bengü Taşlarından Günümüz Altay Türkçesine Ulaşan Kelimeler”,

Sibirya Araştırmaları, Simurg Yay., İstanbul 1997, s. 139-145.
69. DİLMEN, İbrahim N., “Diyarbakır Sözünün Orjinleri Üzerine Etimolojik Analiz”, TD-Belleten, S.

29-30, 1938, s. 88-98.
70. DOERFER, Gerhard, “The Older Mongolian Layer in Ancient Turkic”, Türk Dilleri Araştırmaları,

C. III, 1993, s. 79-86.

 9

71. _____, “Eski Türkçe ı- ~ yı- Hakkında”, (çev.) Mehmet Ölmez, Türk Dilleri Araştırmaları, C. V,
1995, s. 57-62.

72. DOĞAN, İsmail, “Kuzey Kafkas Dillerinden Kabartaycada Türkçe Unsurlar ve Bazı Türkçe Alıntı
Kelimelerin Etimoloji Denemesi”, III. Uluslararası Türk Dil Kurultayı 1996, TDK Yay., Ankara
1999, s. 311-330.

73. DONUK, Abdülkadir, “Eski Türk Devlet Teşkilatında Yabgu Ünvanı ve Tarihi Gelişmesi”, Türk
Kültürü Araştırmaları, C. XVII-XXI, S. 1-2, 1979-1983, s. 71-78.

74. ECKMANN, Janos, “Bolmasa Kelimesine Dair”, TDAY-Belleten, 1954, s. 33-38.
75. EDİSKUN, Haydar, “Orinag, Örnek ve Örneğin Hikâyesi”, Türk Dili, S. 183, Aralık 1966, s. 186-

191.
76. EFENDİYEVA, Çiçek, “Zadonşina Adlı Eski Rus Eserindeki Eski Türk Kökenli Kelimeler Üzerine

Bir İnceleme”, Türk Dili, S. 593, Mayıs 2001, s. 580-589.
77. ELÖVE, Ali Ulvi, “Bıldır; Bir Yıldır Kelimeleri Üzerine”, Türk Dili, S. 53, Şubat 1956, s. 309-313.
78. EMET, Erkin, “Türklerin Ana Yurtlarından Biri Kumul (Hami) ve Kumul Kelimesinin Etimolojisi

Hakkında”, Türk Dünyası Dil ve Edebiyat Dergisi, S. 4, 1997, s. 162-165.
79. EMRE, Ahmet Cevat, “Etimolojik Lûgatimize Hazırlık Etütleri: Ondördüncü Asır Türkçesinin

Karşılaşmalı Kısa Sözlüğü”, TD-Belleten, Seri: II, S. 1-2, 1940, s. 145-176.
80. _____, “On dördüncü Asır Türkçesinin Karşılaşmalı Kısa Sözlüğü”, TD-Belleten, Seri: II, S. 3-4,

1940, s. 161-176; Seri: II, S. 5-6, 1940, s. 153-168; Seri: II, S. 7-8, 1941, s. 181-196; Seri: II, S. 9-
10, 1941, s. 161-176; Seri: II, S. 13-14-15, 1942, s. 209-256; S. 16-17, 1942, s. 161-176.

81. _____, “Şahıs Zamirleri Üzerine Karşılaştırmalı Bir Araştırma”, TD-Belleten, Seri: II, S. 3-4, 1940,
s. 12-29.

82. ERASLAN, Kemal, “Boz-ok ve Üç-ok Kolu Adları Hakkında”, TDAY-Belleten, 1986, s. 5-8.
83. ERDAĞI, Binnur, “Türkiye Türkçesinin Tarihsel Sözlüğü’ne Katkı: qayqaç/qayġaç/qaygeş

(qıygeş)”, Türkbilig, S. 5, 2003, s. 25-28.
84. EREN, Hasan, “Türk Yer Adları Hakkında Araştırmalar: Ören”, Türk Dili ve Tarihi Hakkında

Araştırmalar I, Ankara 1950, s. 39-43.
85. _____, “Etimoloji Araştırmaları”, Türkiyat Mecmuası, S. 9, 1946-1951, s. 95-96.
86. _____, “Türkçe ‘Qarman’ Kelimesi Hakkında”, Türkiyat Mecmuası, S. 9, 1946-1951, s. 97-99.
87. _____, “Etimoloji Araştırmaları”, TDAY-Belleten, 1954, s. 31-32.
88. _____, “Kimek ve İmek Boy Adları Hakkında”, Türk Dili, S. 45, Haziran 1955, s. 541-543.
89. _____, “Türkçede İstabur Kelimesi Üzerine”, TDAY-Belleten, 1956, s. 145-152.
90. _____, “Türkçede Folluk Kelimesi Üzerine” , TDAY-Belleten, 1958, s. 13-15.
91. _____, “Tarla ve Darı Kelimeleri Üzerine”, Türk Dili, S. 86, Kasım 1958, s. 102-103.
92. _____, “Türkçe gök Kelimesinin Türevleri”, Jean Deny Armağanı, Ankara 1958, s. 85-89.
93. _____, “Türk Yer Adları: Sökü”, TDAY-Belleten, 1965, s. 149-153.
94. _____, “Türk Dilinin Étymologique Sözlüğünden Örnekler”, XI. Türk Dil Kurultayı Bilimsel

Bildirileri (08-10. 07.1966), TDK. Yay., Ankara 1968, s. 9-12.
95. _____, “Türk Yer Adları: Keçiborlu”, Türkoloji Dergisi, C. IV, S. 1, 1972, s. 89-90.
96. _____, “Suğla”, Türkoloji Dergisi, C. IV, S. 1, 1972, s. 92-96.
97. _____, “Anadolu’da Toplu Yardımlaşma Gelenekleri: İmece”, Türk Dili, S. 271, Nisan 1974, s. 545-

549.
98. _____, “Dibek”, Türk Dili, S. 277, Ekim 1974, s. 761-764.
99. _____, “Türk Dilinin Étymologique Sözlüğünden Yapraklar”, XVI. Milletlerarası Altaistik Kongresi

Bildirileri (21-26 Ekim 1973), Ankara 1979, s. 95-101.
100. _____, “Türk Dilinin Étimologique Sözlüğüne Katkılar”, TDAY-Belleten, 1978-1979, s. 1-15.
101. _____, “Düden”, TDAY-Belleten, 1978-1979, s. 17-21.
102. _____, “Alpullu”, Türk Dili, S. 384, Aralık 1983, s. 523-525.
103. _____, “Keşişleme”, Türk Dili, S. 424, Nisan 1987, s. 193-198.
104. _____, “Balkan Adının Kökeni”, Türk Dili, S. 429, Eylül 1987, s. 113-124.
105. _____, “Mırın Kırın Etmek”, Türk Dili, S. 439, Temmuz 1988, s. 25-28.
106. _____, “Küheylân”, Türk Dili, S. 454, Ekim 1989, s. 169-171.
107. _____, “Apazlama”, Türk Dili, S. 455, Kasım 1989, s. 251-254.
108. _____, “Çevlik”, Türk Dili, S. 456, Aralık 1989, s. 277-280.
109. _____, “Sırça Köşkte I”, Türk Dili, S. 457-458, Şubat 1990, s. 1-78.
110. _____, “Ezine”, Türk Dili, S. 470, Şubat 1991, s. 91-98.
111. _____, “Edincik”, Türk Dili, S 470, Şubat 1991, s. .137-140

 10

112. _____, “Kumpir”, Türk Dili, S. 488, Ağustos 1992, s. 81-84.
113. _____, “Sırça Köşkte II”, Türk Dili, S. 489, Eylül 1992, s. 161-214.
114. _____, “Ağabey ve Abla”, Türk Dili, S. 498, Haziran 1993, s. 405-411.
115. _____, “Sırça Köşkte III”, Türk Dili, S. 499, Haziran 1993, s. 1-82.
116. _____, “Balıklava”, Türk Dili, S. 500, Ağustos 1993, s. 111-117.
117. _____, “Tüm mü Yoksa Bütün mü?”, Türk Dili, S. 510, Haziran 1994, s. 403-408.
118. _____, “Türk Dilinin Etimolojik Sözlüğü”, Türk Dili, S. 513, Eylül 1994, s. 179-199.
119. _____, “Sırça Köşkte IV”, Türk Dili, S. 517, Ocak 1995, s. 26-62.
120. _____, “Türkçede Doublet Örnekleri”, Türk Dili, S. 523, Temmuz 1995, s. 731-737.
121. _____, “Türkçedeki Ermenice Alıntılar Üzerine”, Türk Dili, S. 524, Ağustos 1995, s. 859-904.
122. _____, “Türk Dilinin Étimologique Sözlüğüne Katkılar”, Türk Kültürü Araştırmaları, C. XXXII, S.

1-2, 1996, s. 151-156.
123. _____, “Üvez”, Türk Dili, S. 548, Ağustos 1997, s. 99-105.
124. _____, “Ayva”, Türk Dili, S. 573, Eylül 1999, s. 739-748.
125. _____, “Şimşek”, Türk Dili, S. 574, Ekim 1999, s. 835-843.
126. _____, “Becene Sözünün Kökenine Katkılar”, Türk Dili, S. 588, Aralık 2000, s. 555-568.
127. _____, “Devenin Hamudu”, Türk Dili, S. 593, Mayıs 2001, s. 515-519.
128. _____, “Rusçada Türkçe Bir Alıntı”, Türk Dili, S. 597, Eylül 2001, s. 219-225.
129. ERKAN, Kâmil, “Erciyes-Gesi-Ağırnas ve Argıncık Kelimeleri Hakkında”, Erciyes, S. 85, Ocak

1985, s. 4-5.
130. ERÖZ, Mehmet, “Kürt Adı Üzerine”, Türk Kültürü, C. XXII, S. 256, 1984, S. 5-14.
131. GALLOTTA, Aldo, “İtalyancadaki Türkçeden Ödünç Kelimeler: Venedikçe Gorna “Oluk”, “Su

Yolu”, Hasan Eren Armağanı, TDK Yay., Ankara 2000, s. 145-152.
132. GENCAN, Tahir Nejat, “Dibek Üzerine”, Türk Dili, S. 277, Kasım 1974, s. 895-897.
133. GÖKÇE, Aziz, “Kebikeç’in Aslı Faslı: Kebikeç Adı Üzerine Bir Araştırma”, Kebikeç, S. 3, 1996, s.

5-7.
134. GÖKŞEN, Enver Naci, “Yaşantı Sözcüğü Üzerine”, Türk Dili, S. 231, Aralık 1970, s. 238-241.
135. GÖMEÇ, Sadettin, “Kara-hanlı Adı Üzerine Bazı Düşünceler”, Kök Araştırmalar, C. II, S. 2, 2000,

s. 137-147.
136. _____, “Keşik Kelimesi”, Türk Kültürü, S. 483-484, 2003, s. 312-317.
137. GÖZLER, H. Fethi, “Türk Adı Hakkında”, Türk Dili, S. 2, 1952, s. 3.
138. GÜL, Muammer, “Fırat Havzası Yer Adları Üzerine (Çemişgezek)”, Türk Dünyası Tarih Dergisi, C.

III, S. 35, 1989, s. 15-22.
139. GÜLENSOY, Tuncer, “Moğolların Gizli Tarihindeki Türkçe Kelimeler Üzerine Bir Deneme”,

Türkoloji Dergisi, C.V, S. 1, 1973, s. 93-105.
140. _____, “Altay Dillerindeki Akrabalık Adları Üzerine Notlar”, TDAY-Belleten, 1973-1974, s. 283-

318.
141. _____, “Eski ve Orta Türkçede Moğolca Kelimeler ve Moğolca-Türkçe Müşterek Kelimeler

Üzerine Notlar”, Türkoloji Dergisi, C. VI, S. 1, 1974, s. 235-259.
142. _____, “Yaşayan Farsça ve Arapçadaki Türkçe Kelimeler Üzerine Notlar”, Türk Dili ve Edebiyatı

Dergisi, C. XXI, 1975, s. 127-157.
143. ______, “Bazı Anadolu Ağızlarında Haftanın Günleri Üzerine Bir İnceleme”, Uluslararası Folklor

ve Halk Edebiyatı Semineri Bildirileri, Konya Turizm Derneği Yay., Ankara, 1976, s. 49-54.
144. _____, “Cebe Adı Hakkında”, Atsız Armağanı, İstanbul 1976, s. 257-265.
145. ______, “Anadolu Yer Adları Üzerine Bir Araştırma: Bazlambaç”, Türk Kültürü, C. XVII, S. 197,

1979, s. 297-300.
146. ______, “Anadolu’daki Moğolca Yer Adları ve Rumeli’deki İzleri”, Türk Dünyası Araştırmaları, S.

11, 1981, s. 126-131.
147. _____, “Emre Adı Üzerine”, Millî Kültür, C. III, S. 1, 1981, s. 18-20.
148. _____, “Türk-Tatar (Kuzey Türkleri) Yemek Adları Üzerine”, Erciyes, C. V, S. 51, 1982, s.4-5.
149. _____, “Elazığ, Tunceli, Bingöl ve Diyarbakır Yörelerindeki Aşiret, Boy, Soy ve Oymak Adları

Üzerine”, Türk Dünyası Araştırmaları, S. 28, 1984, s. 134-156.
150. _____, “Divânu Lugâti’t-Türk ve Kutadgu Bilig’deki Moğolca Kelimeler Üzerine”, Türk Kültürü

Araştırmaları, Necati Akder Armağanı, C. XXII, S. 1-2, 1984, s. 90-103.
151. _____, “Kürmanci ve Zaza Türkçeleri Üzerine Araştırmalar: Eski Türkçe ve Doğu Anadolu

Osmanlıcası I”, Türk Kültürü, C. XXII, S. 251, 1984, s. 197-202.

 11

152. _____, “Kürmanci ve Zaza Türkçeleri Üzerine Araştırmalar: Eski Türkçe ve Doğu Anadolu
Osmanlıcası II”, Türk Kültürü, C. XXII, S. 252, 1984, s. 253-262.

153. _____, “Kürmanci ve Zaza Türkçeleri Üzerine Araştırmalar III: Eski Türkçe ve Doğu Anadolu
Osmanlıcası III, Türk Kültürü, C. XXII, S. 253, 1984, s. 306-315.

154. _____, “Romencedeki Türkçe Kelimeler Üzerine Notlar”, Fırat Ü. Sosyal Bilimler Dergisi, C. I, S.
1, 1987, s. 9-31.

155. _____, “Teşi Adı Üzerine”, Kızılırmak, S. 12, Aralık 1992, s. 23-24.
156. _____, “Türk Dili Tarihi Üzerine Notlar: Işkın”, Türk Dili, S. 549, Eylül 1997, s. 253-255.
157. _____, “Türkçe Üzerine Notlar: Yoğurt”, Türk Dili, S. 554, Şubat 1998, s. 138-139.
158. ______, “Börteçine ve Temuçin”, Hasan Eren Armağanı, TDK Yay., Ankara 2000, s. 196-200.
159. GÜLSEVİN, Gürer, “Türk Dilinde koy- ‘kod-’ ve kuy- ‘kud-’ Üzerine”, Afyon Kocatepe Ü. Sosyal

Bilimler Dergisi, S. 1, 1998, s. 51-57.
160. _____, “tığrak samrak Üzerine”, Türk Dünyası Araştırmaları, S. 66, s. 161-165.
161. GÜNDÜZ, Tufan, “Türkmen Adına Dair Bazı Fikirler”, Yeni Türkiye, S. 43, 2002, s. 142-146.
162. GÜNGÖR, Harun, “Acari Kelimesi Üzerine”, Türk Dünyası Araştırmaları, S. 57, 1988, s. 187-189.
163. GÜNGÖRDÜ, Erol, “tu- Fiili Üzerine”, Türk Dili, S. 622, Ekim 2003, s. 475-484.
164. GÜRSOY-NASKALİ, Emine, “Türkçede Parmak ve Beş Parmağın İsimleri”, Türklük Araştırmaları

Dergisi, S. 8, 1997, s. 233-240.
165. HACIEMİNOĞLU, Necmettin, “Üze/Öze Meselesi”, Türk Kültürü Araştırmaları, C. XXV, S. 2,

1987, s. 5-15.
166. _____, “Da/De Edatı Hakkında”, Türk Dili ve Edebiyatı Dergisi, C. XVI, 1968, s. 81-100.
167. HAMILTON, James, “Toquz-Oðuz ve On-Uyður”, Türk Dilleri Araştırmaları, C. VII, 1997, s. 187,

232.
168. HATİBOĞLU, Vecihe, “Türkçede Bazı Hayvan Adları”, XI. Türk Dil Kurultayı Bilimsel Bildirileri

(08-10. 07.1966), TDK. Yay., Ankara 1968, s. 179-187.
169. _____, “Ağaç ve Ig”, Bilimsel Bildiriler 1972, TDK Yay., Ankara 1975, s. 165-172.
170. _____, “Örnek ve Ödül”, Türk Dili, S. 284, Mayıs 1975, s. 329-332.
171. _____, “Amaç ve Yamaç”, Türk Dili, S. 305, Şubat 1977, s.194.
172. _____, “Oğuz ve Guz”, Türk Dili, S. 318, Mart 1978, s. 192-194.
173. _____, “Ağaç ve Su”, TDAY-Belleten, 1972, s. 267-273.
174. HUSSEYNOV, R. A., “Bir Süryani Metninde Türkçe ‘goş’Terimi”, (çev.) Harun Güngör, Türk

Dünyası Araştırmaları, S. 28, 1984, s. 195-201.
175. İLAYDIN, Hikmet, “Notlar: İki Yeni Örnek, Dibek”, Türk Dili, S. 275, Ağustos 1974, s. 632-635.
176. İLKER, Ayşe, “Azerbaycan Türkçesindeki Alator Kelimesi Üzerine”, Türkbilig, S. 2, 2001, s. 61-

64.
177. İNAL, Selahattin, “Meşe ‘Quercus’ Hakkında Etimolojik ve Tarihî Etüdler”, İstanbul Ü. Orman

Fakültesi Dergisi, Seri: B, C. V, S. 1, 1955, s. 100-111.
178. İNAN, Abdülkadir, “Adaş ve Sağdıç Kelimelerinin En Eski Anlamları”, TD-Belleten, Seri: III, S. 1-

3, 1945, s. 41-51.
179. _____, “Isırga~Sırga Sözünün Etimolojisi”,TD-Belleten, Seri: III, S. 8-9, 1946, s. 13-15.
180. _____, “<Ink> mı? <Idık> mı?”, TTK. Belleten, C. XIII, S. 50, 1949, s. 349-351.
181. _____, “Güvey Kelimesi Hakkında”, Türkiyat Mecmuası, C. IX, 1951, s.139-145.
182. _____, “Türk Etnolojisini İlgilendiren Birkaç Terim-Kelime Üzerine”, TDAY-Belleten, 1956, s. 179-

195.
183. _____, “Han-ı Yağma Deyiminin Kökeni”, Türk Dili, S. 70,Temmuz 1957, s. 543-546.
184. _____, “Börü=Kurt ve Yok=Hayır Kelimeleri Üzerine”, Türk Dili, S. 84, Eylül 1958, s. 606-608.
185. _____, “Gerçek Kelimesi Üzerine Not”, Türk Dili, S. 96, Eylül 1959, s. 687.
186. _____, “Tarla ve Darı Kelimeleri Üzerine”, Türk Kültürü, C. V, S. 60, 1967, s. 8-10.
187. _____, “Koton Türklerinin Hunker, Kunker Kelimesi Hakkında”, Makaleler ve İncelemeler, TTK.

Yay., Ankara 1987, s. 611-613.
188. _____, “Oba, Obo Sözleri Hakkında”, Makaleler ve İncelemeler, TTK. Yay., Ankara 1987, s.614-

616.
189. _____, “Tarihte ve Folklorda Balkan”, Makaleler ve İncelemeler, TTK. Yay., Ankara 1987, s.619-

621.
190. _____, “Ulus Terimi Üzerine”, Makaleler ve İncelemeler, TTK. Yay., Ankara 1987, s.622-624.
191. İNAYET, Alimcan, “Çincedeki Türkçe Kelimeler Üzerine”, Türk Dünyası Dil ve Edebiyat Dergisi,

S. 6, 1998, s. 773-781.

 12

192. _____, “Türkçede Çince Kaynaklı Gösterilen Bazı Kelimeler Üzerine”, Türk Dünyası Dil ve
Edebiyat Dergisi, S. 7, 1999, s. 193-204.

193. İSMAİLOĞLU, Cafer, “Nahcıvan Sözü”, (çev.) Metin Karaörs, Türk Dünyası Araştırmaları, S. 79,
1992, s. 187-195.

194. KABATAŞ, Orhan, “Divanü Lûgati’t-Türk’ten Türkiye Türkçesine”, Türk Dili, S. 609, Eylül 2002,
s. 642-657.

195. KAFESOĞLU, İbrahim, “Türkmen Adı, Manası ve Mahiyeti”, Jean Deny Armağanı, Ankara 1958,
s. 121-133.

196. _____, “Tarihte Türk Adı”, Reşid Rahmeti Arat İçin, TKAE. Yay., Ankara 1966, s. 306-319.
197. KALAÇ, A. Hilmi, “Erciyes Kelimesi Üstünde Atatürk’ün Bir Tahlili”, Erciyes, S. 46-47, Kasım-

Aralık 1946, s. 2-4.
198. KALCİOĞLU, Agâh, “Işık Kelimesi Etrafında Ufak Bir Araştırma”, Uludağ, S. 3, 1935, s. 41-44.
199. KANTARCI, İrfan, “Diye Kelimesi Üzerine”, Türk Dili, S. 188, Mayıs 1967, s. 661-662.
200. KARA, György, “Moğolca Deresün-Türkçe Yez”, TDAY-Belleten, 1980-1981, s. 43-48.
201. KARA, Mehmet, “Mızıkçı Kelimesinin Kökeni Üzerine”, Türkiyat Araştırmaları Dergisi, S. 13,

2003, s. 381, 389.
202. KARAAĞAÇ, Günay, “Birkaç Kelime Hakkında”, Türk Dili ve Edebiyatı Araştırmaları Dergisi, S.

5, 1989, s. 91-96.
203. _____, “Dil, Ağız ve Kulak İle İlgili Kelimelerimiz”, Türk Dili ve Edebiyatı Araştırmaları Dergisi,

S. 7, 1993, s. 85-113.
204. _____, “Türkçenin Süt Ürünleriyle İlgili Sözleri Üzerine”, Türk Dünyası Dil ve Edebiyat Dergisi, S.

4, 1997, s. 173-178.
205. _____, “Türkçede ‘Başkanlık’ Bildiren Birkaç Söz”, Kayseri ve Yöresi Kültür, Sanat ve Edebiyat

Bilgi Şöleni (12-13 Nisan 2001) Bildiriler, C. I (A-K), Kayseri 2001, s. 401-405.
206. KARABACAK, Esra, “Sibirya Türk Dillerinde Zaman Bildiren Kelimeler”, Sibirya Araştırmaları,

Simurg Yay., İstanbul 1997, s. 177-179.
207. KARABÖRK, Kâzım, “Şecere-i Türk’te Geçen Çeşitli Etimolojiler”, Hasan Eren Armağanı, TDK

Yay., Ankara 2000, s. 211-226.
208. KARAHAN, Leyla, “Köktürk Kitabelerinden Günümüze Ulaşan Kelimeler”, Türk Yurdu, S. 422,

Aralık 1993, s. 5-7.
209. KARAMANLIOĞLU, A. Fehmi, “Silik Sözü Üzerine”, Reşid Rahmeti Arat İçin, TKAE. Yay.,

Ankara 1966, s.320-322.
210. _____, “Kölü ve Külük/Külik Sözleri Üzerine”, Türk Dili ve Edebiyatı Dergisi, C. XXII, 1974-1976,

s. 13-15.
211. KARAMETE, Kemalettin, “Erciyes Kelimesi”, Erciyes, S. 25, Şubat 1945, s. 2-3.
212. KARAÖRS, M. Metin, Solmaz H. ELİYEV, “Orşun ve Songar (Sungur) Sözlerinin Etimolojisi”,

Türk Dünyası Araştırmaları, S. 76, 1992, s. 109-115.
213. KARASOY, Yakup, “Aydın Kelimesi Üzerine”, Türk Dili, S. 471, Mart 1991, s. 154-157.
214. KARCAVBAY, Sartkoca-Ulı, “Eski Türkçe Rünik Yazıdaki ‘çıt’ Sözü Hakkında”, Milletlerarası

Ahmet Yesevî Sempozyumu Bildirileri, Kültür Bakanlığı Yay., Ankara 1992, s. 50-54.
215. KASAPOĞLU-ÇENGEL, Hülya, “Kırgız Lehçesindeki Eken Üzerine”, III. Uluslararası Türk Dil

Kurultayı 1996, TDK. Yay., Ankara 1999, s. 641-651.
216. KAYA, Ceval, “Evliya Çelebi’de Geçen Bir Yer Adı Hakkında”, Türklük Araştırmaları Dergisi, S.

4, 1988, s. 235-247.
217. _____, “Orhun Türkçesinin Tek Heceli Muhtemel Kelimeleri”, Türk Dünyası İncelemeleri Dergisi,

S. 2, 1994, s. 121-140.
218. KAYA, E. Yalçın, “Artık mı? Örtük mü?”, Kaynak, S. 39, 1936, s. 91-92.
219. KENESBAEV, İsmet, “Kazak Dilinde Saykülik ve Sanlak Sözcüklerinin Etimolojisi”, XI. Türk Dil

Kurultayı Bilimsel Bildirileri (08-10. 07.1966), TDK. Yay., Ankara 1968, s. 99-100.
220. _____, “Qazak Tilindegi Calgı Esimning Calpı Esim Mayınasında Cumaluwi Tuwralı”, Bilimsel

Bildiriler 1972, TDK Yay., Ankara 1975, s. 299-307.
221. KILIÇ, Hüseyin, “Yakın ve Yakîn”, Türk Dili, S. 303, Aralık 1976, s. 748.
222. _____, “Ozan”, Türk Dili, S. 310, Temmuz 1977, s. 69-71.
223. _____, “Çarık Sözcüğü Üzerine”, Türk Dili, S. 311, Ağustos 1977, s. 159-160.
224. _____, “Öfke”, Türk Dili, S. 329, Şubat 1979, s. 155-156.
225. _____, “Kadın Sözcüğünün Kökeni Üzerine”, Çağdaş Türk Dili, S. 130, 1998, s. 17-18.

 13

226. KIRBAÇ, Selçuk, “Dede Korkut Kitabı’nda Qaġan Ašlan”, Türk Dünyası Araştırmaları, Prof. Dr.
Osman Nedim Tuna Hatıra Sayısı, S. 139, 2002, s. 163-170.

227. KIRZIOĞLU, M. Fahrettin, “XVI.-XVII. Yüzyıllarda İran Devlet Dilindeki Türkçe Sözlerden
Birkaçı”, Türk Dili, S. 137, Şubat 1963, s. 252-257.

228. _____, “Kürtler’de Oğuzca’nın İzleri ve Aileye Ait Sözler”, Türk Dili, S. 141, Haziran 1963, s. 511-
515.

229. KLYAŞTORNİY, G. Sergey, “Yaksart-Sırderya”, (çev.) Abdulkadir İnan, Türk Dili, S. 38, Kasım
1954, s. 70-72.

230. _____, “Orhon Anıtlarında Türklerin Krallık Soyunun Adı”, TDAY-Belleten, 1990, s. 137-139.
231. _____, “Orhun Abidelerinde Kengü’nün Kavmi-yer adı (Etno-Toponomiği), (çev.) İsmail Kaynak,

TTK. Belleten, C. XVIII, S. 69, 1954, s. 89-104.
232. KONONOV, Andrey N., “Kıpçak, Kuman, Kumuk Kavim Adlarının Etimolojisi Üzerine”, Türk

Dünyası Dil ve Edebiyat Dergisi, S. 10, 2000, s. 518-526.
233. KONSTANTİNOVA, I. A., “Mançu-Tunguz, Moğol ve Türk Dillerinde Ocak~Ev~Ulus Söz

Kompleksinin Niteliği Üzerine”, (çev.) Pavel Gümüşlü, Türk Dünyası Araştırmaları, Prof. Dr.
Osman Nedim Tuna Hatıra Sayısı, S. 139, 2002, s. 171-180.

234. KORAŞ, Hikmet, “Çocuk Kelimesinin Etimolojisi”, Diriözler Armağanı-Prof. Dr. Meserret Diriöz
ve Haydar Ali Diriöz Hatıra Kitabı, (haz.) M. Fatih Köksal, A. Naci, Baykoca, Ankara 2003, s. 195-
213.

235. KORHAN, Kaya, “Türkçe’deki Sanskrit Kökenli Sözcükler”, Çağdaş Türk Dili, C. V, S. 53, Ankara
1992, s. 29-32.

236. KORKMAZ, Zeynep, “Bir Fransızca Kelimenin Türkçe İle İlgisi Üzerine”, Türk Dili, S. 119,
Ağustos 1961, s. 821-823.

237. _____, “uçun~üçün~için vb. Çekim Edatlarının Yapısı Üzerine”, TDAY-Belleten, 1961, s. 31-35.
238. _____, “Türkçede ok/ök Kuvvetlendirme (Intensivum) Edatı Üzerine”, TDAY-Belleten, 1961, s. 13-

29.
239. _____, “Türk Dilinde +Ça Eki ve Bu Ek İle Yapılan İsim Teşkilleri Üzerine Bir Deneme”, Ankara

Ü. Dil ve Tarih-Coğrafya Fakültesi Dergisi, C. XVII, S. 3-4, s. 275-358.
240. KÖPRÜLÜ, M. Fuad, “Ozan”, Edebiyat Araştırmaları, C. I, Ötüken Yay., İstanbul 1989, s. 131-

144.
241. _____, “Bahşı”, Edebiyat Araştırmaları, C. I, Ötüken Yay., İstanbul 1989, s.145-156.
242. KÖSEMİHAL, Mahmut R., “Mihâl Adı”, Damla, S. 17-18, 1944, s. 9-11.
243. KRAELİTZ, F., “İki Sayısı Hakkında”, (çev.) Köseraif Başoğlu M. Fuat, Türk Yurdu, C. 4, nr. 30,

1930, s. 5-28.
244. KÜÇÜK, Sabahattin, “Türkçede Şüphe Bildiren Ki Edatı Üzerine”, Türk Dili, S. 426, Haziran 1987,

s. 367.
245. Lİ, Yong-Song, “Kügü~kügüy “Teyze” Hakkında”, Türk Dilleri Araştırmaları, C. VI, 1996, s. 71-

79.
246. LİGETİ, Ludwig, “Kırgız Kavim Adının Menşei”, Türkiyat Mecmuası, C. I, 1925, s. 225-249.
247. MAYAKON, İsmail Müştak, “Güneş-Dil Teorisi ile Yabancı Zannettiğimiz Birçok Kelimelerin

Türkçe Olduğu Anlaşıldı: Sükûn Kelimesi de Binlerce Misallerden Birisidir”, Belediyeler Dergisi, S.
16, 1936, s. 45-47.

248. MAYRHOFER, Manfred, “Bir Sanskrit Sözlükçüsünde Moğolca At İsimleri”, Türk Dili, S. 386,
Şubat 1984, s. 115.

249. MAZIOĞLU, Hasibe, “İtürü Bakmak Birleşik Fiili Üzerine”, III. Uluslararası Türk Dil Kurultayı
1996, TDK Yay., Ankara 1999, b. 707-714.

250. MIHÇIOĞLU, Cemal, “Ve Bağlacı Üzerine”, Türk Dili, S. 284, Mayıs 1975, s. 399-400.
251. ______, “Ay Adları”, Türk Dili, S. 342, Mart 1980, s. 186-189.
252. MİRATA, Türker, “Ve Bağlacı Üzerine”, Türk Dili, S. 285, Haziran 1975, s. 492.
253. MİRŞAN, Kâzım, “Kürtçe Kırmanc Sözü ve Türkçe’deki Yeri”, Türk Dünyası Araştırmaları, S. 24,

1983, s. 159-164.
254. MUHAMMEDOVA, Züleyha B., “XII-XIV.Asırlarda Arapça Yazılan Filologik Eserlerdeki Yıldız

Adları”, Bilimsel Bildiriler 1972, TDK Yay., Ankara 1975, s. 561-567.
255. MUHAMMETDİNOV, Rafael, “Bir’den On’a Kadar Türk Sayı Adlarının Etimolojik

Karşılaştırması Üzerine”, Türk Dünyası Araştırmaları, S. 85, 1993, s. 58-69.
256. Necib ASIM, “Kırgız Kelimesinin İştikakına Dair”, Türkiyat Mecmuası, C. II, 1926, s. 387-389.
257. _____, “Kırk Sayısının Aslı”, Türkiyat Mecmuası, C. II, 1926, s. 390-392.

 14

258. NÉMETH, Gyula, “Şaman Kelimesinin Kökeni Üzerine”, (çev.) Özlem Nemutlu, Türk Dünyası
Araştırmaları, Prof. Dr. Osman Nedim Tuna Hatıra Sayısı, S. 139, 2002, s. 195-200.

259. _____, “Kavim Adı Olarak Türk”, (çev.) Eşref Bengi Özbilen, Türk Dünyası Araştırmaları, S. 95,
1995, s. 53-57.

260. NOVRUZOV, Ramiz, “Türk Menşeli Sözlerin Rus Dili Arealı Hakkında”, Türk Dünyası Dil ve
Edebiyat Dergisi, S. 6, 1998, s. 781-790.

261. ODA, Juten, “Eski Uygurlarda ög bitig Üzerine”, Türk Dilleri Araştırmaları, C. VI, 1996, s. 57-62.
262. ONAT, Naim Hazım, “Arap Dilinde Yeni Araştırmalar: Sıraç ve Saraç Kelimelerinin Birleşik

Kaynağı”, TD-Belleten, Seri: II, S. 5-6, 1940, s. 45-64.
263. _____, “Türkçeden Arap Diline Geçmiş Din ve Kültür Kelimelerinden: 1-Secde Kelimesi ve Arapça

Sözlerin Ana Kaynağı”, TD-Belleten, Seri: III, S. 4-5, 1945, s. 293-334.
264. _____, “Türkçeden Arap Diline Geçmiş Din ve Kültür Kelimelerinden: Vatan Kelimesi”, TD-

Belleten, Seri: III, S. 6-7, 1946, s. 498-529.
265. _____, “Ülkü Kelimesi”, TD-Belleten, Seri:III, S. 6-7, 1946, s. 621-623.
266. _____, “Tıp ve Tabip Kelimeleri Üzerine”, TD-Belleten, Seri: III, S. 8-9, 1946, s. 78-85.
267. _____, “Türkçeden Arap Diline Geçmiş Din ve Kültür Kelimelerinden: Ağıl-İl Kelimelerimiz ve

Bunlarla İlgili Birtakım Sözler”, TD-Belleten, Seri: III, S. 12-13, 1948, s. 115-128.
268. _____, “Yavuz ve Bununla İlgili Bazı Kelimelerimizin Arap Diline Geçmiş Şekilleri”, TDAY-

Belleten, 1953, s. 123-148.
269. ORKUN, H. Namık, “Türk Kelimesine Dair”, Dergâh, C. I, S. 7, 1921, s. 59-60.
270. _____, “Türk Adının Eskiliği”, Ülkü, C. III, S. 17, 1934, s. 344-348.
271. _____, “Türk Kelimesinin Aslı ve Manası”, Çığır, S. 15-16, 1934, s. 6-7.
272. _____, “Turan Sözünün Aslı”, Yeni Bozkurt, S. 4, 1940, s. 93.
273. _____, “Türk Sözünün Aslına Dair”, Türk Yurdu, S. 234, 1954, s. 21-24.
274. OY, Aydın, “Tekirdağ İli Yer Adları: Yörgüç”, Türklük Araştırmaları Dergisi, S. 6, 1990, s. 135-

140.
275. ÖLMEZ, Mehmet, “Eski Uygurca odug sak İkilemesi Üzerine”, Türk Dilleri Araştırmaları, C. VIII,

1998, s. 35-47.
276. _____, “Uygurca üçük ‘kürk’ ”, Türk Dilleri Araştırmaları, 1992, s. 47-52.
277. _____, “Eski Türk Yazıtlarında Yabancı Öğeler (1)”, Türk Dilleri Araştırmaları, C. V, 1995, s. 227-

229.
278. _____, “Eski Türk Yazıtlarında Yabancı Öğeler (2)”, Türk Dilleri Araştırmaları, C. VII, 1997, s.

175-186.
279. _____, “Eski Türk Yazıtlarında Yabancı Öğeler (3)”, Türk Dilleri Araştırmaları, C. IX, 1999, s. 59-

65.
280. ÖNDER, Ali Rıza, “Töre Terimi Üzerine”, Türk Dili, S. 107, Ağustos 1960, s. 576-579.
281. _____, “Siyaset-Siyasa Kelimesinin Kaynağı Üzerine”, Ankara Barosu Dergisi, C. XXXVIII, S. 1,

1981, s. 49/51.
282. _____, “Tanrı Kavramı”, Türk Dili, S. 472, Nisan 1991, s. 207.
283. _____, “Okumak-Çağırmak”, Türk Dili, S. 479, Kasım 1991, s. 375.
284. ÖNER, Mustafa, “Or~Tor~Çor Sözleri Hakkında”, Türk Dili ve Edebiyatı Araştırmaları Dergisi, S.

7, 1993, s. 179-187.
285. _____, “Barış-/Barış Sözü Hakkında”, Türk Dili ve Edebiyatı Araştırmaları Dergisi, S. 8, 1994, s.

57-65.
286. ÖNLER, Zafer, “Kutadgu Bilig’de ‘Ekçek’ Kelimesi Üzerine”, Türk Dili, S. 497, Mayıs 1993, s.

342-345.
287. _____, “Türkçede ‘bügü-bilge, ârif-âlim, bilge-bilgin’ Kavramları, Türk Dili, S. 571, Temmuz 1999,

s. 595-602.
288. ÖZDEMİR, Tuncay, “Coğrafya Terimine Etimolojik Bir Yaklaşım”, Doğu Coğrafya Dergisi, S. 2,

1997, s. 119-226.
289. ÖZKAN, Fatma, “Selcen Adı Hakkında”, Türk Dili, S. 524, Ağustos 1995, s. 907-914.
290. _____, “Yıldırım, Yıldız, Alev, Alaz/Yalaz, Işın ve Işık Kelimeleri Nereden Geliyor”, Bilig, S. 27,

2003, s. 157-178.
291. ÖZKAN, İsa, “Türk Boylarının Sözlü Edebiyatındaki Nımah/Comok/Cumbak/Yomak Anlatım Türü

Üzerine Bir Etimoloji Denemesi”, Türk Dili, S. 556, Ankara 1998, s. 368-378.
292. ÖZKAN, Nevzat, “Saplama Yapmak Sözü Üzerine”, Türk Dili, S. 522, Haziran 1995, s. 649-652.
293. _____, “İsme Gelen Ekleri de Alan Bir Fiil Gövdesi: belir-”, TDAY-Belleten, 1996, s. 213-220.

 15

294. _____, “Bir Ağız Sözlüğü Üzerine”, Erciyes Ü. Sosyal Bilimler Enstitüsü Dergisi, S. 9, 2000, s. 83-
94.

295. ÖZMEN, Mehmet, “Türkçede Değil Kelimesi ve Kullanımları”, TDAY-Belleten,1995, s. 315-368.
296. ÖZTEKTEN, Özkan, “Erat Sözü Hakkında”, Türk Dili, S. 552, Aralık 1997, s. 520-525.
297. ÖZTELLİ, Cahit, “Zahman Kelimesi Üzerine Bir Araştırma”, Türk Folklor Araştırmaları, C. IX, S.

194, 1965, s. 3849-3850.
298. PEKER, Recep, “Latin Kelimesinin Aslı”, İş ve Düşünce, C. XIV, S. 4, 1948, s. 86-91.
299. POPPE, Nicholas, “Orta Moğolcadaki Türkçe Kelimeler”, (çev.) Günay Karaağaç, Türk Dünyası

Araştırmaları, S. 27, 1983, s. 255-262.
300. POYRAZOĞLU, O. Nuri, “Abo Ünlemi Üzerine”, Çağdaş Türk Dili, C. II, S. 17, 1989, s. 237-238.
301. PULLEYBLANK, E. G., “Çinliler’in Türklere Verdiği Adlar”, (çev.) E. Bengi Özbilen, Türk

Dünyası Araştırmaları, S. 121, 1999, s. 149-155.
302. Ragıb HULUSİ, “Türk Kelimesinin Ma’nası”, Dergâh, C. IV, S. 41, 1922, s. 66-67.
303. RÁSONYİ, Lászio, “Türklükte Kadın Adları”, TDAY-Belleten, 1963, s. 63-87.
304. _____. “Macarca Gyermek Kelimesi ve Ermyak Adı”, Reşid Rahmeti Arat İçin, TKAE. Yay.,

Ankara 1966, s.382-387.
305. REYCHMAN, Jan, “Polonya’nın Bir Güney Lehçesinde Kullanılan Bir Sözcüğün Menşei

Hakkında”, Reşid Rahmeti Arat İçin, TKAE. Yay., Ankara 1966, s.388-389.
306. RONA-TAS, A., “Hazar Kavim Adının Tarihi Üzerine Yeni Veriler”, Türk Kültürü Araştırmaları,

Phil. Dr. Hâmit Zübeyr Koşay’ın Hâtırasına Armağan, C. XXIV, S. 2, 1986, s. 53-65.
307. ROSSI, Ettore, “Çelebi Kelimesi Hakkında Ebu’s-Su’ûd’a Atfedilen Bir Fetva”, TDAY-Belleten,

1954, s. 11-44.
308. _____, “Torlak Kelimesine Dair”, TDAY-Belleten, 1955, s. 9-10.
309. SAKAOĞLU, Saim, “Yüne- Fiili Üzerine”, Uluslararası Türk Dili Kongresi 1992, TDK Yay.,

Ankara 1996, s. 457-462.
310. SALMAN, Ramazan, “Baskil (Elazığ) Ağzındaki Arkaik Kelimelerin Etimolojisi”, Türk Kültürü, S.

449, 2000, s. 534-537.
311. SAMOYLOVİÇ, A., “Kazak Kelimesi Hakkında”, (çev.) Saadet Çağatay, TDAY-Belleten, 1957, s.

95-104.
312. SERTKAYA, Osman Fikri, “Göktürk Tarihinin Meseleleri: Tonyukuk Âbidesi Üzerine Üç Not: I.

Tonyukuk Âbidesinin İlk Satırı; II. “Çölgi (A)z (e)ri” mi-“Çöl[l](ü)g iz (e)ri” mi?; III. Tonyukuk
Âbidesindeki qız qoduz Sıfat Tamlaması Üzerine”, Türkiyat Mecmuası, C. XIX , 1977-1979-1980,
s. 165-182.

313. _____, “Göktürk Tarihinin Meseleleri: Eski Türkçe Twq ~ Tooq = Tog ~ Toog “tuğ” Kelimesi
Üzerine”, Türk Kültürü Araştırmaları, C. XVII-XXI, S. 1-2, 1979-1983, s. 252-258.

314. _____, “Göktürk Tarihinin Meseleleri: Köl Tigin ve Köl-İç-Çor Kitâbelerinde Geçen “oplayu
tegmek” Deyimi Üzerine”, Türklük Bilgisi Araştırmaları, C. VII, 1983, Orhan Şâik Gökyay
Armağanı, II, 1984, s. 369-375.

315. _____, “Türkçeden Başka Dillere Geçen Kelimeler Üzerine”, Türk Dili, S. 386, Şubat 1984, s. 114.
316. _____, “Çın ‘doğru, gerçek’”, Türk Dili, S. 436, Nisan 1988, s. 175.
317. _____, “Cebelü ‘zırhlı’ ve Yalañaç-Yalıñaç ‘çıplak’ ”, Türk Dili, S. 439, Temmuz 1988, s. 1.
318. _____, “Okay ‘Zühal/Satürn’ mü, Yoksa ‘Müşteri/Jüpiter mi?’ ”, Türk Dili, S. 474, Haziran 1991, s.

321-326
319. _____, “Mongolian Words and Forms in Chagatay Turkish (Eastern Turki) and Turkey Turkish

(Western Turki), TDAY-Belleten, 1987, s. 265-280.
320. _____, “Göktürk Tarihinin Meseleleri: “Büyük Roma İmparatorluğu=Bizans”ın Köktürk

Yazıtlarındaki Adı”, Türk Dili ve Edebiyatı Dergisi, C. XXVI, 1993, s. 143-156.
321. _____, “Kızıl Kum (Ulaan Gom) Yazıtında Geçen Kişi Adı Üzerine”, TDAY-Belleten, 1994, s. 137-

144.
322. _____, “Türk Adı”, Göktürk Tarihinin Meseleleri, TKAE. Yay., Ankara 1995.
323. _____, “Yıs (Yış?)/Yis1/Yis/Yiş Kelimesi ve Akrabaları Üzerine”, Türkiyat Araştırmaları Dergisi, S.

13, 2003, s. 1-11.
324. _____, “Bilgi (Bilge) Atuñ Ukuk Adlı Bir Tarihçimiz Var Mı?”, Orkun, S. 65, 2003, s. 31-34.
325. SEYİDOV, Mirali, “Korkut Sözünün Etimolojik Tahlili ve Korkut Tipinin Kökü Hakkında”, Millî

Kültür, S. 38, 1983, s. 46-50.
326. SHENG-MİNG, Yang, “T’u-Chüeh ve T’ieh-le Kavim Adları Üzerine”, (çev.) Eyüp Sarıtaş, Türk

Dünyası İncelemeleri Dergisi, S. 1, s. 241-243.

 16

327. SHIRATORI, K., “Kaghan Ünvanının Menşei”, (çev.) İbrahim Gökbakar, TTK. Belleten, C. IX, S.
36, 1945, s. 497-504.

328. SÖZBİLİCİ, Şaban, “Ağıt Kelimesinin Kökeni”, Türk Dili, S. 604, Nisan 2002, s. 325-333.
329. STACHOWSKİ, Marek, “Türkisch Sarymsak~Sarmysak ‘Knoblauch’ ”, Türk Dilleri Araştırmaları,

C. IV, 1994, s. 171-172.
330. _____, “Türkische Namen für ‘Schwalbe’ und ihre Spuren im Matorischen”, Türk Dilleri

Araştırmaları, C. V, 1995, s. 85-96.
331. SÜMER, Faruk, “[Tabiî Dil Örnekleri:], Oğuz Adının Menşei (Oğuzlar 1967)”, Türk Kültürü, C.

XIV, S. 158, 1975, s. 16.
332. ŞAHİN, Hatice, “Var ve Yok Kelimeleri Üzerine”, Türk Dili, S. 568, Nisan 1999, s. 312-323.
333. SÇERBAK, Aleksandr M., “Etimolojik İncelemeler”, (çev.) Enver Aktuna, Türk Dili ve Edebiyatı

Araştırmaları Dergisi, S. 7, 1993, s. 187-195.
334. _____, “Arslan Kelimesinin Etimolojisine Dair Bazı Mülâhazalar”, Hasan Eren Armağanı, TDK

Yay., Ankara 2000, s. 290-296.
335. ŞEN, Mesut, “Sibirya İsminin Menşei Üzerine”, Sibirya Araştırmaları, Simurg Yay., İstanbul 1997,

s. 11-17.
336. _____, “Almak Fiili Üzerine”, III. Uluslararası Türk Dil Kurultayı 1996, TDK Yay., Ankara 1999,

s. 1071-1092.
337. ŞEN, Serkan, “Költigin ve Bilge Kağan Yazıtlarında Geçen Bükli Sözcüğü Üzerine”, Türk Dili, S.

595, Temmuz 2001, s. 55-61.
338. TANKUT, H. R., “Etimoloji Araştırmaları: Efes-Ephesos”, TD-Belleten, S. 31-32, 1938, s. 163-171.
339. _____, “Alp Kelimesi ve Alpin Irkın Yurdu”, TTK. Belleten, C. I, S. 1, 1937, s. 26-41.
340. _____, “Erzurum Adının Aslı”, Tarih Yolunda Erzurum, C. II, S. 11-12, 1962, s. 3-5.
341. TEKİN, Şinasi, “Köşk Kelimesi Farsça Değil, Türkçedir!”, Tarih ve Toplum, S. 66, 1989, s. 12-15.
342. _____ “Bilin Bakalım Yazı Yazmak Nereden Geliyor”, Tarih ve Toplum, S. 78, 1990, s. 10-13.
343. _____, “Üzengi Kelimesi Nereden Geliyor”, Tarih ve Toplum, S. 81, 1990, s. 9-13.
344. _____, “Tekinler Yanıtlaşıyorlar”, Tarih ve Toplum, S. 88, 1991, s. 9-12.
345. _____, “Ev Bark Nedir?”, Tarih ve Toplum, S. 89, 1991, s. 10-13.
346. _____, “İl Kelimesi ve İştikaklarının Hikâyesi”, Tarih ve Toplum, S. 95, Kasım 1991, s. 14-18.
347. _____, “Bodun Kelimesi Üzerine Düşünceler”, Tarih ve Toplum, S. 121, 1994, s. 9-12.
348. _____, “Ög, Ögir-; Yarlıġ, Yarlıqa- Kelimelerinin Nerelerden Geldikleri Hakkında”, Tarih ve

Toplum, S. 122, 1994, s. 10-16.
349. _____, “Eski Türkçe’de Toharca Unsurlar”, Tarih ve Toplum, S. 132, 1994, s. 5-12.
350. _____, “Dört Kelimenin Nereden Geldiği Hakkında”, Toplumsal Tarih, S. 1, 1994, s. 18-23.
351. _____, “Tapu Kelimesi Üzerine Düşünceler”, Bahşı Ögdisi, 60. Doğumyılı Dolayısıyla Klaus

Röhnborn Anmağanı, (haz.) LAUT, Jens Peter; ÖLMEZ, Mehmet, , Simurg, Freiburg, İstanbul
1998, s. 401-404.

352. TEKİN, Talat, “daha Zarfı ve da/de Edatı Hakkında”, Türk Dili, S. 83, Ağustos 1958, s. 560-562.
353. _____, “Nite-Nitekim”, Türk Dili, S. 91, Nisan 1959, s. 413.
354. _____, “Omuz Kelimesi Hakkında”, Türk Dili, S. 104, Mayıs 1960, s. 402-403.
355. _____, “Amca ve Teyze Kelimeleri Hakkında”, TDAY-Belleten, 1960, s. 283-294.
356. _____, “Türkçenin Yapısı ve Eşsesli İsim-Fiil Kökleri”, Hacettepe Ü. Sosyal ve Beşeri Bilimler

Dergisi, C. V, 1973, s. 36-46.
357. _____, “Türkçedeki En Eski Ödünç Kelimeler”, Türk Dili, S. 384, Aralık 1983, s. 526.
358. _____, “Enver Celalettin Paşa’nın Etimolojileri”, Tarih ve Toplum, S. 7, 1984, s. 66-70.
359. _____, “Yazı Yazmak ‘Günah İşlemek’ Değildir”, Tarih ve Toplum, S. 85, 1991, s. 22-24.
360. _____, “Yazı Yazmak ve Yanılmak Üzerine”, Tarih ve Toplum, S. 90, 1991, s. 9-14.
361. _____, “Senedi Batıl Olur Batıl Olan Davanın”, Tarih ve Toplum, S. 97, 1992, s. 9-11.
362. _____, “Türk Dilinin Etimoloji Sözlüğü”, Türk Dili Dergisi, C. VII, S. 37, 1993, s. 8-11.
363. _____, “Sözcüklerin Tanıklığı”, Millî Folklor, S. 26, 1995, s. 9-11.
364. _____, “On Uigur {-gAlı} bol-, {gAlı} boltuk”, Türk Dilleri Araştırmaları, C. VI, 1996, s. 63-70.
365. _____, “Notes on Some Chinese Loan Words in Old Turkic”, Türk Dilleri Araştırmaları, C. VII,

1997, s. 165-173.
366. _____, “On Uigur boqni ‘low, short’”, Bahşı Ögdisi, 60. Doğumyılı Dolayısıyla Klaus Röhnborn

Armağanı, (haz.) LAUT, Jens Peter; ÖLMEZ, Mehmet, Simurg, Freiburg, İstanbul 1998, s. 401-
404.

 17

367. TEMİR, Ahmet, “Uygurca Ançulayu ve Altay Dillerindeki Ançu Sözü Hakkında”, TD-Belleten,
Seri: III, S. 6-7, 1946, s. 569-589.

368. _____, “Uygurca Yme Sözü Hakkında”, TD-Belleten, Seri:III, S. 12-13, 1948, s. 33-43.
369. _____, “Ermak (Yermak)/Yarmak Adının Menşei Üzerine”, Türk Dili, S. 476, Ağustos 1992, s. 88.
370. TEODORİDİS, Dimitri, “Karamanlıca Bodos Şahıs Adı Hakkında”, Türk Dili ve Edebiyatı Dergisi,

C. IX, 1959, s. 111-112.
371. _____, “Dede Korkut Kitabındaki Pilon Kelimesi”, Türk Dili ve Edebiyatı Dergisi, C. XI, 1961, s.

45-46.
372. TEŞUK, M. Yasin, “Çerkes Kelimesinin Menşei ve Çerkes Dilleri”, Yeni Kafkas, C. I, S. 5, 1957, s.

181-9.
373. TEZCAN, Semih, “1283 Numaralı Tibetçe Pelliot Elyazmasında Geçen Türkçe Adlar Üzerine”,

Bilimsel Bildiriler 1972, TDK Yay., Ankara 1975, s. 299-309.
374. _____, “Tonyukuk Yazıtında Birkaç Düzeltme”, TDAY-Belleten, 1975-1976, s. 173-181.
375. _____, “Eski Türkçe Buyla ve Baγa Sanları Üzerine”, TDAY-Belleten, 1977, s. 53-69.
376. _____, “Dîvânü Lugati’t-Türk’te Yäzkänd”, TTK. Belleten, C. XLII, S. 167, 1978, s. 421-425.
377. _____, “Dede Korkut Kitabında boy boylamak, soy soylamak”, Ömer Asım Aksoy Armağanı, TDK.

Yay., Ankara 1978, s. 227-236.
378. _____; “Kutadgu Bilig Dizini Üzerine”, TTK. Belleten, C. XLV, S. 178, s. 2378.
379. _____, “Yaygın Bir Gölge Sözcük: Çişek/Çişik”, Türk Dilleri Araştırmaları, C. III, 1993, s. 257-266
380. _____, “Additional Iranian Loan-words in Early Turkic Languages”, Türk Dilleri Araştırmaları, C.

VII, 1997, s. 157-164.
381. TRYJARSKİ, Edward, “Arabic and Persian Loan Words in Armeno-Kipchak, Hasan Eren

Armağanı, TDK Yay., Ankara 2000, s. 301-327.
382. TUNA, Osman Nedim, “Köktürk Yazıtlarında Ölüm Kavramıyla İlgili Kelimeler ve Kergek Bol-

Deyiminin İzahı”, VIII. Türk Dil Kurultayında Okunan Bilimsel Bildiriler, TDK. Yay., Ankara
1957, s. 131-148.

383. _____, “Osmanlıcada Moğolca Ödünç Kelimeler I”, Türkiyat Mecmuası, C. XVII, 1972, s. 209-250.
384. _____, “Osmanlıcada Moğolca Ödünç Kelimeler II”, Türkiyat Mecmuası, C. XVIII, 1973, s. 281-

314.
385. _____, “Kelimeler Arasında”, Türk Dili, S. 386, Şubat 1984, s. 86-88.
386. TUNCER, Vahap, “Abant Kelimesi Üzerine”, Bolu, C. I, S. 1, 1944, s. 5-7.
387. TURAN, Osman, “İlig Ünvanı Hakkında”, Kopuz, C. I, S. 3, 1939, s. 101-108.
388. _____, “İlig Ünvanı Hakkında”, Türkiyat Mecmuası, S. 7-8, 1942, s. 192-199.
389. TURGUTER, Necip, “Demirbaş Kelimesinin Kökeni Üzerine”, Türk Dili, S. 602, Şubat 2002, s.

166-169.
390. TÜRK, Vahit, “Türkçe İsim ve Fiil Olarak Kullanılan Bazı Kelimeler Üzerine”, III. Uluslararası

Türk Dil Kurultayı1996, TDK Yay., Ankara 1999, s. 1165-1173.
391. ULUOĞLU, Murat, “Kalaç Kelimesinin Türkçede ve Rusçada Leksik-Semantik Özellikleri ve

Kullanım Alanları”, Türkoloji Araştırmaları Dergisi, S. 11, 2002, s. 321-333.
392. USLU, Mustafa, “Ahî Kelimesi Hakkında”, Türk Dünyası Tarih Dergisi, S. 18, 1988, s. 42-44.
393. USTA, Halil İbrahim, “Yedmek Fiili Üzerine”, Türk Dili, S. 489, Eylül 1992, s. 241-247.
394. UUGANBAYAR, M., “Çinggis Ünvanının Anlamı ve Kökeni Üzerine”, Kök Araştırmalar, C. I, S.

2, 1999, s. 113-117.
395. ÜLGEN, Refet, “Ay ve Gün Terimleri Hakkında Bir İnceleme”, TD-Belleten, Seri: III, S. 8-9, 1946,

s. 30-76.
396. ÜLKÜTAŞIR, M. Şakir, “Kadın Kelimesi Üzerine Kısa Bir Araştırma”, Hisar, C. XI, 1971, s. 10-

12.
397. ÜNAL, Ahmet, “Örnek Sözcüğü Üzerine”, Türk Dili, S. 277, Ekim 1974, s. 520.
398. ÜNBAY, Hasan, “Var ve Yok Kelimeleri Münasebetiyle”, 19 Mayıs, C. VII, S. 65, 1944, s. 28-30.
399. ÜNLÜ, Şemsettin, “Ve Sözcüğü”, Türk Dili, S. 251, Ağustos 1972, s. 521-523.
400. YAKUPOĞLU, Hasan Basri, ‘Töre’nin Etimolojisi”, Töre, C. I, S. 1, 1959, s. 14.
401. YILDIRIM, Dursun, “Köktürk Yazıtlarında Öd Tenri Aymaz, yag(g)ıl “katıl” olmaz”, Uluslararası

Türk Dili Kongresi 1992, TDK Yay., Ankara 1996, s. 549-559.
402. YILDIZ, Osman, “Bars >Pars Kelimesi Üzerine”, Türk Dünyası İncelemeleri Dergisi, S. 3, 1999, s.

143-161.
403. _____, “Çağdaş Arnavutçada Türkçe Kökenli Kelimeler”, Türk Yurdu, Türkçeye Saygı Özel Sayısı,

C. XXI, S. 162-163, 2001, s. 447-454.

 18

404. YILMAZ, Emine, “Çuvaşça çara Sözcüğü ve Dağınık *y- > ç- Değişimi”, Türk Dilleri
Araştırmaları, C. III, 1993, s. 69-72.

405. _____, “Çuvaşçada ‘Ekmek’ Anlamındaki Sözcük”, Türkbilig, S. 3, 2002, s. 172-173.
406. ZIEME, Peter, “Some Remarks on Old Türkish Words for Wife”, TDAY-Belleten, 1987, s. 305-309.
407. _____, “Tibetçe Ga-nim-du=Avalokiteśvara’nın Kulu”, Uluslararası Türk Dili Kongresi 1988, TDK

Yay., Ankara 1996, s. 29-37.
408. _____, “ ‘Silk’ and ‘Wad’ in Old Turkish Terminology”, Türk Dilleri Araştırmaları, C. VII, 1997, s.

149-155.
409. ZÜLFİKAR, Hamza, “Ata Sözü Terimi, Kaynağı ve İmlâsı”, Türk Dili, S. 438, Haziran 1988, s.

321-328.
410. _____, “Konuşlandırmak Sözü Üzerine”, Türk Dili, S. 474, 1991, s. 334-335.

 19

KELİME DİZİNİ

Abant, 386

abla, 114

abo, 300

acari, 162

adaş, 178

aglak, 16

agriculture, 66

ağabey, 114

ağaç, 169, 173

ağıl-il, 267

Ağırnas, 129

ağıt, 328

ahî, 392

akala, 55, 58

alator, 176

alaz, 290

alev, 290

âlim, 287

almak, 336

alp, 339

Alpullu, 102

amaç, 171

amca, 355

ançu, 367

ançulayu, 367

ansımak, 65

apazlama, 107

Argıncık, 129

ârif, 287

ark, 20

arslan, 334

artık, 218

Asya, 9

ata sözü, 409

aydın, 213

ayva, 124

baγa, 375

bahşı 241

balıklava, 116

Balkan, 104, 189

barış, 285

barış-, 285

bars, 402

Bazlambaç, 145

becene, 126

belir-, 293

bıldır, 77

bilge, 287

bilgin, 287

bir yıldır, 77

 20

Bodos, 370

Bodrum, 26

bodun, 347

bolmasa, 74

boqni, 366

boy boylamak, 377

Boz-ok, 82

Börteçine, 158

börü, 184

buyla, 375

bukuk, 50

burçak, 3

bügü, 287

bükli, 337

bütün, 117

calgı, 220

calpı, 220

cebe, 144

cebelü, 317

coğrafya, 288

comok, 291

cumbak, 291

çağırmak, 283

çara, 404

çarık, 223

çelebi, 307

Çemişgezek, 138

Çerkes, 372

çevlik, 108

çI/çU, 24

çın, 316

çıt, 214

Çinggis, 394

çişek, 378

çişik, 378

çocuk, 38, 52, 234

çok, 14

çor, 284

Da/De, 166

da/de, 352

daha, 352

darı, 91, 186

de, 64

değil, 295

demirbaş, 389

deresün, 200

dibek, 32, 98, 132, 175

dinci, 56

dindar, 56

Diyarbakır, 69

diye, 199

düden, 101

 21

düvlek, 19

edincik, 111

Efes-Ephesos, 338

ekçek, 286

eken, 215

Emre, 145

enik, 38

erat, 296

Erciyes, 129, 197, 211

erk, 20

erki, 54

ermak, 369

ermyak, 304

Erzurum, 340

ev, 233

ev bark, 345

ezine, 110

folluk, 90

gakgo, 34

gakgoş, 34

-gAlı bol-, 364

gAlı botluk, 364

Ga-nim-du, 407

gerçek, 185

Gesi, 129

gorna, 131

goş, 174

gök, 92

gönül, 18

görmek, 31

güvey, 181

gyermek, 304

Guz, 172

hamut, 127

han-ı yağma, 183

hayl, 12

Hazar, 306

hunker, 187

ı-, 71

ıdık, 180

ıdık-kut, 10

ıð, 169

ınk, 180

ısırga, 179

ışık, 198, 290

ışın, 290

ışkın, 156

i-, 48

için, 237

iğdir, 8

iki, 243

il, 346

 22

ilbesün, 23

ilig, 387, 388

imece, 97

İmek, 88

inan-, 61

istabur, 89

İstanbul, 28

itürü bakmak, 249

kadın, 53, 225, 396

Qaðan A¢lan, 226

kaghan, 327

kalaç, 391

kaltı, 22

kara, 41

Kara-hanlı, 135

qayðaç, 83

qaygeş, 83

qayqaç, 83

Kazak, 311

kebikeç, 133

Keçiborlu, 95

Kengü, 231

kergek bol-, 382

Kert, 4

keşik, 136

keşişleme, 103

Kıpçak, 231

Kırgız, 246, 256

kırk, 257

Kırmanc, 253

kıyan, 8

qıygeş, 83

kız koduz, 312

ki, 54, 244

Kimek, 88

klüp, 67

kod-, 159

komşu, 27

konuşlandırmak, 410

Korkut, 325

koy-, 159

Köl Tigin, 21

kölü, 210

kör, 13

köşk, 341

kud-, 159

Kuman, 231

kumpir, 112

Kumuk, 231

Kumul, 78

kunker, 187

kut, 46

 23

kuy-, 159

küçük, 38

kügü, 245

kügüy, 245

küheylân, 106

külik, 210

Kül Tigin, 21

külük, 210

kür, 13

Kürt, 4, 130

Latin, 298

meşe, 177

meze, 57

mırın kırın etmek, 105

mızıkçı, 201

Mihâl, 242

Nahcıvan, 193

nämä, 2

nelük, 22

nımah, 291

nite, 353

nitekim, 353

oba, 188

obo, 188

ocak, 233

odug sak, 275

Oðuz, 25,

Oðuz-Kaðan, 25

Oğuz, 172, 331

oht, 39

ok/ök, 238

okay, 318

okumak, 283

ola, 60

omuz, 354

On-Uyður, 167

oplayu tegmek, 314

or, 284

orinag, 75

orşun, 212

ozan, 222, 240

ödül, 170

öfke, 224

ög, 348

ög bitig, 261

ögir, 348

Ören, 84

örneğin, 75

örnek, 75, 170, 397

örtük, 218

öyür, 5

öze, 165

 24

parmak, 164

pars, 402

pilon, 371

qarman, 86

sağdıç, 178

sanlak, 219

saplama yapmak, 292

saraç, 262

sarmysak, 329

sarymsak, 329

saykülik, 219

secde, 263

Selcen, 289

serender, 63

serendi, 63

sıraç, 262

Sırderya, 229

sırga, 179

Sibirya, 335

silik, 209

siyasa, 281

siyaset, 281

songar, 212

soy soylamak, 377

Sökü, 93

su, 173

suğla, 96

sungur, 210

sükûn, 247

şaman, 258

şimşek, 125

tabip, 266

tanrı, 282

tapu, 351

tarla, 91, 186

tarsan, 59

Temuçin, 158

teşi, 155

teyze, 355

tığrak sarmak, 160

tıp, 266

T’ieh-le, 326

tog, 313

Toquz-Oðuz, 167

tongal, 35

toog, 313

took, 313

tor, 284

torlak, 308

töre, 280, 400

tu-, 163

T’u-Chüeh, 326

 25

Turan, 17, 272

tüm, 117

Türk, 17, 137, 196, 259, 269, 270, 271, 273, 302,
322

Türkmen, 161, 195

twk, 313

uçun, 237

ulus, 190, 233

üçük, 276

üçün, 237

Üç-ok, 82

ülkü, 265

üvez, 123

üze, 165

üzengi, 343

var, 332, 398

vatan, 264

ve, 250, 252, 399

yabgu, 73

yakın, 221

yakîn, 221

Yaksart, 229

yalañaç, 317

yalaz, 287

yalıñaç, 317

yamaç, 171

yanılmak, 356

yarlıġ, 348

yarlıqa-, 348

yarmak, 369

yaşantı, 134

yavuz, 268

yazı yazmak, 342, 359, 260

yedmek, 393

Yäzkänd, 376

yermak, 369

yez, 200

yı-, 71

yıldırım, 290

yıldız, 290

yılkı, 62

yıs, 323

yış, 323

yiltavar, 49

yis1 , 323

yis, 323

yiş, 323

yme, 368

yoğurt, 157

yok, 184, 332, 398

yoksul, 43

yoksuz, 43

yomak, 291

 26

Yörgüç, 274

yüne-, 309

zahman, 297

zeybek, 7

 27

