

TÜRKİYE TÜRKÇESİNDE EDATLAR ÜZERİNE BİR BİBLİYOGRAFYA DENEMESİ

*Biröl İPEK**

ÖZET

Türkiye Türkçesinde çeşitli konularda birçok bibliyografya çalışması yapılmıştır. Bu çalışma, Türkiye Türkçesinde edatlarla ilgili yapılmış bibliyografyaları içermektedir. Edatlar tek başlarına anlamları olmayan diğer kelimelerle birlikte kullanıldıklarında bir anlam ifade eden kelimelerdir. Edatlar Türkçede kullanılan sekiz kelime türünden biridir. Türkçe kelimelerin içinde edatlar, yardımcı kelimeler sınıfı içinde yer alır. Yardımcı kelime olmaları nedeniyle edatlar, geniş bir kullanım alanına sahiptir. Edatların kökeni, görevleri, kullanım alanları ile ilgili şimdiye kadar birçok çalışma yapılmıştır. Fakat edatlar konusunda bir bibliyografya çalışması şimdiye kadar yapılmamıştır. Edatlarla ilgili yapılmış çalışmalar, ulaşılabildiği ölçüde, bir araya getirilerek, edatlar bibliyografyası oluşturulmuştur. Bibliyografya seçilirken daha çok edatlar konusunu direkt işleyen çalışmalara yer verilmiştir.

Bibliyografya denemesi çalışması edatlarla ilgili süreli yayınlarda çıkmış makaleleri, kongre, kurultay ve sempozyum bildirimlerini, yüksek lisans ve doktora çalışmaları ile kitap hüviyetindeki çalışmaları içermektedir. Bu çalışma, Eski Türkçeden günümüze kadar edatlar konusunu işleyen yayınları içermektedir. Konunun bütünlüğü açısından, Çağdaş Türk lehçeleri ve Türkiye Türkçesi ağızlarında edat konusunu işleyen çalışmalara da yer verilmiştir. Edat konusu üzerinde araştırma yapmak isteyen bilim adamları ve araştırmacıların daha çabuk edatlar bibliyografyasına ulaşmaları için böyle bir çalışma amaçlanmıştır. Çalışmalar yazarların soyadlarına göre sıralanmıştır. Makale ve bildiri isimleri tırnak işareti "...", içinde verilmiştir, eser isimleri ise italik olarak yazılmıştır. Bu çalışma, Edatlar Bibliyografyası, Taranan Kaynaklar ve Kısaltmalar bölümlerinden oluşmaktadır. Çalışmada toplam 114 bibliyografyaya yer verilmiştir.

Anahtar Kelimeler: Dil, Gramer, Edat, Bibliyografya Çalışması

A BIBLIOGRAPHY STUDY ABOUT PARTICLES IN TURKEY TURKISH

ABSTRACT

Many bibliographies on various topics was conducted in Turkey Turkish. This study was conducted on Turkey Turkish prepositions include bibliographies. Particles are the words making a sense when used together with other words with no meaning on their own. Particles

* Yrd. Doç. Dr., Fırat Üniversitesi Fen-Ed. Fak Türk Dili ve Edebiyatı Bölümü, El-mek: bipek@firat.edu.tr

are one of the eight types of words being used in Turkish. Particles within Turkish words rank as auxiliary word class. Because they are auxiliary words, they have a wide usage area. Several studies have been carried out in respect to the roots, functions and usage area of particles. However, no bibliography study on particles has been done so far. We have created a particles bibliography by gathering, to some extent we can reach, the studies carried out on particles. When choosing bibliography studies have included working more directly to the subject of particles.

Bibliography attempt study contains articles published in periodicals, statements of congress, convention and symposium, master and doctoral studies, and books related to particles. This study contains publications discussing the subject of particles from old Turkish to the present day. With regard to integrity of the subject, it was also given place to study discussing particles in Contemporary Turkish Dialects and Turkey's Turkish Dialects. We aimed at such study to provide more convenient access to particles bibliography for scientists and researchers who want to do research on particles. Studies ordered by the authors last name. Articles and papers names in quotation marks "...", are given in the track of the names are written in italics. In this study, Bibliography, particles scanned resources and constraints sections. The study included a total of 114 given in the bibliography.

Key Words: Language, Grammar, Particle, Bibliography Study.

Türkiye Türkçesinde kullanılan sekiz kelime türünden biri edattır. Edatlar, tek başlarına anlamları olmayan, cümle içinde veya diğer kelimelerle kullanıldıklarında bir anlam kazanan yardımcı kelimelerdir. Bu yönleriyle edatlar, kullanıldıkları yer göre kelimeler arasında ilgi kuran, ifademizin tam ve eksiksiz anlaşılmasına yardımcı olan, anlam ve anlatım güçlerini zenginleştiren yardımcı kelimelerdir. Yardımcı kelime olmaları nedeniyle edatlar, geniş bir kullanım alanına sahiptir. Edatların kökeni yapısı, kullanım yerleri ve cümle içinde üstlendikleri görevler itibariyle farklılıklar gösterir (Korkmaz, 2003: 1052). Bu tür konuları anlatan, konusu edat olan derli toplu bir bibliyografya çalışması şimdiye kadar yapılmamıştır. Bu eksikliği gidermek, bu konu ile ilgili çalışmalarını toplu halde vermek amacıyla böyle bir çalışmanın yapılması uygun görülmüştür.

Bu çalışma edatlarla ilgili şimdiye kadar yayımlanmış makale, sempozyum, kongre ve kurultay bildirimleri, yüksek lisans ve doktora çalışmaları konu ile ilgili yayımlanmış kitaplar tespit edilerek hazırlanmıştır. Çalışmaya Türkiye Türkçesi Ağızları ve Çağdaş Türk Lehçeleri üzerine yapılmış çalışmalar da dâhil edilmiştir. Edat konusu ile ilgili bütün çalışmalar, ulaşılabildiği ölçüde, bir araya getirilerek toplu halde verilmiştir. Ancak her bibliyografya çalışmasında olduğu gibi bu çalışmada da bazı eksikliklerin bulunabileceği de bir gerçektir. Bu bibliyografya sayesinde araştırmacıların edatlarla ilgili kaynaklara daha hızlı bir şekilde ulaşabileceklerini düşünüyoruz.

Çalışmalar yazarların soyadlarına göre sıralanmıştır. Makale ve bildiri isimleri tırnak işareti "...", içinde verilmiştir, eser isimleri ise italik olarak yazılmıştır. Kısaltmalar TDK Yazım Kılavuzuna göre yapılmıştır. Bu çalışma, Türkiye Türkçesinde Edatlar Bibliyografyası, Taranan Kaynaklar ve Kısaltmalar bölümlerinden oluşmaktadır. Çalışmada toplam 114 bibliyografyaya yer verilmiştir.

Türkiye Türkçesinde Edatlarla ilgili tespit edilebilen çalışmalar şu şekilde sıralanmıştır:

Turkish Studies

*International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 7/4, Fall, 2012*

- ACARLAR Kevser, “Mi Ekinin Türlü Kullanımları” *Türk Dili*, C. XXII, S. 277, (1970), s. 358–363.
- AÇIK Nilgün, “Özbek Türkçesinde Edatlar”, *Türk Dünyası Araştırmaları*, S.104. (1996), s.181–195.
- ADAMOVIĆ Milan, “Da / De İlgecinin Kaynağı”, (Almancadan Çev.: Aziz Merhan) *Türk Dil*, S. 650 Şubat (2006), s. 175-181.
- AKKUŞ Muzaffer, “a / e Seslenme Edatının İşlevleri Üzerine Bir Araştırma”, *V. Uluslararası Türk Dili Kurultayı Bildiriler I*, (20-26 Eylül 2004), TDK Yayınları Ankara 2004, s. 109-118.
- ALKAYA Ercan, “Karay Türkçesinde Edatlar”, *Karadeniz Araştırmaları*, S. 8, (Aralık 2005), s. 66-98.
- ALKAYA, Ercan, *Kuzey Grubu Türk Lehçelerinde Edatlar*, Manas Yayıncılık, Elazığ 2007.
- ALKAYA Ercan, “Eski Türkçede –qıña Ekinin Türk Lehçelerinde Ve Türkiye Türkçesi Ağzlarındaki Kullanımı Üzerine”, *Turkish Studies*, Volume 3 / 4, S.10, (2008), s. 77-101.
- ALKAYIŞ Fatih, “Adıyaman Ağzında Kullanılan İki Enklitik Edatı: ke, o”, *Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Yıl:4, Sayı, 6, (2011), 1-10.
- ATAY Ayten, “Eski Türkçede ma / me Edatının Anadolu Ağzlarındaki Kalıntısı”, *Türk Dili*, S., 610, (Ekim 2002), s. 826-828.
- AYDIN Mehmet, “da / de Edatı İle İlgili Yayınlanmış Bir Yazı Üzerine”, *Türk Dili*, Sayı. 574, (Ekim 1999), s. 881-884
- BALCI Tahir, “Edat Bağlamında Sözcük Türlerine Yeni Bir Yaklaşım”, *Dil Dergisi*, S. 122 (Ekim-Aralık 2003), s. 7-17.
- BARUTÇU-ÖZÖNDER Sema, “Türkçede Edat Kavramı” *Türk Gramerinin Sorunları Toplantısı I* (22-23 Ekim 1993), TDK Yayınları, Ankara 1995, s.73-74.
- BARUTÇU-ÖZÖNDER Sema, “Türkçede Enklitik Edatlar Üzerine: çI / çU”, *Kök Araştırmalar Dergisi*, C. III S. 2, (Güz 2001), s. 75-86
- BARUTÇU-ÖZÖNDER Sema, “Kazak Türkçesinde Sınırlandırma İşlevli Dil Birlikleri Üzerine: gana, qana, tek, -aq”, *Modern Türklük Araştırmaları Dergisi*, C. 5, S. 4, (Aralık, 2008), s. 48-83.
- BAŞDAŞ Cahit, “Türkmen Türkçesinde +(I)k (İntensivum) Eki ve Kullanılışı”, *Türk Dünyası Dil ve Edebiyat Dergisi*, S. 8 (Güz 1999), TDK Yayınları, Ankara, s. 492-496
- BEŞEN Tuna, (2002), *Türkmen Türkçesinde Edatlar*, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Çağdaş Türk Lehçeleri ve Edebiyatları Anabilim Dalı, Yayınlanmamış Yüksek Lisans Tezi, Ankara.
- BİRAY Nergis (2009), “Kazak Türkçesinde Modal Sözcükler”, (Kelimenin Dokuzuncu Türü mü?). *Turkish Studies*, Volume 4/3, S. 11. (2009), s. 338-361.
- BOLULU Osman, “Soru Mi’si Mi, Soru Eki Mi?”, *Çağdaş Türk Dili Dergisi*, Sayı.112, (Haziran 1997), s.11-12.
- BURAN Ahmet, “Türkçede Kelimelerin Ekleşmesi ve Eklerin Kökeni”, *3. Uluslar Arası Türk Dili Kurultayı 1996*, TDK Yayınları, Ankara 1999, s. 207-214.

- CESUR Hasan Hüseyin, “Edat Tümleci”, *Karaman Dil-Kültür ve Sanat Dergisi*, TDK Yayınları, Ankara 2007, s. 103-113.
- CERİTOĞLU Murat, “Kırgız Türkçesindeki Edatların Yanaştıkları Sözlerin Durumlarına Göre Sınıflandırılması ve İşlevleri”, *Türk Dünyası Araştırmaları*, S. 143, İstanbul 2003, s.169-188.
- CİN Ali, “Hayır Kelimesi ve Türkçede Kullanılışı Üzerine”, *Türk Dili*, Sayı 582, (Temmuz 2000), s. 39-49.
- COŞKUN Volkan, “Özbek Türkçesinde Edatlar”, *Türk Dünyası Araştırmaları*, S.104, (Ekim 1996), s.181-195.
- ÇAĞATAY Saadet, “Kazan Lehçesinde Bazı Tekitler” *Nemeth Armağanı*, TTK Basımevi, Ankara 1962, s.103-110.
- ÇAĞATAY Saadet, “Kazan Lehçesinde İNDİ”, *Jean Deny Armağanı*, TDK Yayınları, Türk Tarih Kurumu Basımevi, Ankara 1996, s. 71-75.
- ÇAĞATAY Saadet, “Tuba Ağzında İyik”, *Türkiyat Mecmuası*, C. XV, İstanbul Üniversitesi Basımevi, İstanbul 1969. s.171-174.
- ÇAĞATAY Saadet, “Türkçede ki>erki”, *TDAY-Belleten*, Ankara 1988, s. 245-250.
- ÇAĞATAY Saadet, “Ne, kanı ve erne Pekiştirme Edatları Üzerine”, *Türk Lehçeleri Üzerine Denemeler*, DTCF Yayınları, Ankara 1978, s. 282-286.
- ÇELİK Mehmet, “da’ nın İşlevleri”, *Dilbilim Araştırmaları*, Simurg Yayınları, Ankara 1999, s. 25-32.
- DAŞDEMİR Muharrem, “Ne Mene(m) Neme Ne(m) Bir Sözdür?” *Türk Dili*, S. 672, (Aralık 2007). s. 846-856.
- DEMİRAY Kemal, “Edatlar Üzerine”, *Türk Dili*, C.XVIII., S.199, (Nisan 1968), s.13-15.
- DEMİRAY Kemal, “Edat Tümleçleri Konusundan Doğan Düşünceler”, *Türk Dili*, C. XVII, (Ekim 1967), S. 193, s.16-18.
- DEMİRBİLEK Salih, “Tegi Edatı ve Türleri”, *Uluslararası Sosyal Bilimler Dergisi*, Volume 1 / 2, Winter 2008, s.94-100. (http://www.sosyalarastirmalar.com/cilt1/sayi2/sayi2pdf/demirbilek_salih.pdf. (ET: 21. 10. 2012)
- DİZDAROĞLU Hikmet, “Edat Tümleçleri Üzerine”, *Türk Dili*, XVII, Sayı, 197, Ankara 1968, s. 579-582.
- DOĞAN Levent, “Uygur Türkçesi’nde çu, ğ u ve ze Edatları”, *Turkish Studies*, Volume 7/1 Winter 2012, s. 889-902.
- EFENDİOĞLU Süleyman, “Edatların Sınıflandırılması”, *Türk Gramerinin Sorunları II*, TDK Yayınları, Ankara 1999, s. 419-534.
- EFENDİOĞLU Süleyman, “Cümle Menşeli Edatlar, Atatürk Üniversitesi, Türkiyat Araştırmaları Enstitüsü Dergisi, Sayı, 31, Erzurum 2006, s.193-207.
- ELÖVE Ali Ulvi, “da / de Üzerine Bazı Düşünceler”, *Türk Dili*, C. VII. 1958, s. 454-457.
- ERCİLASUN Ahmet Bican, “La Enklitiği ve Türkçede Bir “Pekiştirme Enklitiği” Teorisi”, *Dil Araştırmaları Dergisi*, Avrasya Yazarlar Birliği Yayını, Sayı: 2, Bahar 2008, s. 35-56.

- ERDAL Marcel, “Clitics in Turkish”, İn: Göksel, Aslı-Celia Kerslake (ed.), *Studies on Turkish and Turkic Languages. Proceedings of the 9th International Conference on Turkish Linguistics*, Okfort, 41-48, Wiesbaden: Harrassowitz 2000.
- ERGÖNENÇ, Dilek, “Nogay Türkçesinde Kip Pekiştiricisi Tağı / Tağa”, *V. Uluslararası Türk Dili Kurultayı, Bildiriler I*, (20-26 Eylül 2004), TDK Yayınları, Ankara 2004, s. 963-974.
- ERSOY Habibe Yazıcı, “Başkurt Türkçesindeki -GAn, ti / -A, ti Yapısı Üzerine” *V. Uluslararası Türk Dili Kurultayı Bildirileri I*, 20-26 Eylül 2004, TDK Yayınları, Ankara 2004.
- FERAH Aysel, “Düşünce ve Bilgi Yapılarının Oluşumu Açısından Zarf ve Edatlar”, *V. Uluslararası Türk Dili Kurultayı, Bildiriler I*, 20-26 Eylül 2004, TDK Yayınları, Ankara 2004, 1159-1196.
- GENCAN Tahir Nejat, “Edat Tümleçleri”, *Türk Dili*, XVI, Sayı,192, Ankara 1967, s. 907-911.
- GENCAN Tahir Nejat, “Edatlar ve Edat Tümleçleri”, *Türk Dil*, XVII, Sayı,198, Ankara 1968, s. 680-684.
- HACIEMİNOĞLU Necmettin, *Türk Dilinde Edatlar*, MEB Yayınları, İstanbul 1971.
- HACIEMİNOĞLU Necmettin, “da / de Edatı Üzerine”, İstanbul Üniversitesi Edebiyat Fakültesi, *TDED*, Sayı 16, İstanbul 1968, 81-100.
- İLKER Ayşe, “Manisa Merkez Köylerinde Davrı/Davırı Edatı”, *Turkish Studies*, Volume 4/3, Spring 2008, s. 1281-1300.
- İNSEL Nuran (1998), *Özbek Türkçesinde Zamirler, Sıfatlar, Zarflar ve Edatlar*, Niğde Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Niğde.
- İPEK Birol, “Dîvânü Lügâti’t-Türk’te Sözcük Türü Olarak Edatlar”, *Uluslararası Kaşgarlı Mahmud Sempozyumu*, Rize Üniversitesi, 17-19 Ekim, Rize 2008.
- İPEK Birol, “Divânü Lügâti’t-Türk’te Geçen Enklitik Edatları”, *Turkish Studies*, Volume 4/3, Spring 2009, s.1-14.
- İPEK Birol (2009), *Türkçede Pekiştirme Edatları*, Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Elazığ.
- İPEK Birol, “Divânü Lügâti’t-Türk’te Başta Kullanılan Kuvvetlendirme Edatları”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, C: 20, S. 1. 2010, s. 185-202.
- İPEK Birol, “Kırgız Türkçesinde Go Edatı”, *8. Uluslar Arası Türk Dünyası Sosyal Bilimler Kongresi*, İktisat ve Girişimcilik Üniversitesi Türk Dünyası Kırgız-Türk Sosyal Bilimler Enstitüsü, (11-13 Haziran 2010), Calal-abad / Kırgızistan 2010.
- KARA Funda, “Edat ve Zarf Üzerine Bazı Düşünceler”, *Turkish Studies*, Volume 4/3, Spring, (2009), s.1281-1300.
http://www.turkishstudies.net/Makaleler/502669274_kara_funda1284.pdf. (ET: 22. 10. 2012)
- KARAAĞAÇ Günay, “Edat Üzerine Düşünceler”, *Gazi Türkiyat*, Güz 2009, S. 5, s. 157-169.
http://www.turkiyat.gazi.edu.tr/arsiv/sayi05/Gazi_Turkiyat_Sayi_5_0157_0169_Karaaga_c.pdf (ET: 22. 10. 2012.)
- KARAHAN Leyla, “Sonra, önce” Kelimelerinin Edat Kategorisi İçindeki Durumu”, *Dil Araştırmaları*, S.1, Ankara 2007, s. 539-548.

- KASAPOĞLU-Çengel, Hülya, “Kırgız Lehçesindeki ‘Eken’ Üzerine”, 3. *Uluslar Arası Türk Dili Kurultayı 1996*, TDK Yayınları, Ankara 1999, s. 641-651.
- KAŞGARLI Sultan Mahmut, “Uygur Türkçesinde La Edatı Üzerine”, 5. *Uluslar Arası Türk Dili Kurultayı II*, 20-26 Eylül 2004, TDK Yayınları, Ankara 2004, s. 1731-1736.
- KOCASAVAŞ Yıldız, “Çağatay Metinlerinde Görülen La Hakkında”, *Türk Dünyası Araştırmaları*, S. 142, Şubat 2003, s. 183-188
- KORKMAZ Zeynep, “Türkçede ok /ök pekiştirme (intensivum) edatı üzerine”, *Türk Dili Üzerine Araştırmalar*, Birinci Cilt, TDK Yayınları, Ankara 1995, s. 98-109.
- KORKMAZ Zeynep (1995), “uçun-üçün-için vb. Edatlarının Yapısı Üzerine”, *Türk Dili Üzerine Araştırmalar*, Birinci Cilt TDK Yayınları, Ankara s. 94-97.
- KORKMAZ Zeynep, “Türkiye Türkçesinin ki Bağlama ve Şüphe Edatı Arasındaki Yapı ve Görev Ayrılığı”, *Türk Dili Üzerine Araştırmalar*, Birinci Cilt TDK Yayınları, Ankara 1995, s. 620-624.
- KORKMAZ Zeynep, “Türkiye Türkçesinde Edat”, *Türk Gramerinin Sorunları II*, TDK Yayınları 1999, Ankara. 419-420.
- KORKMAZ Zeynep, “Türkçede Edat Konusu ve Gramerlerimizde Bu Konu İle İlgili Sınıflandırma Sorunu”, *Hasan Eren Armağanı*, TDK Yayınları, Ankara 2000, s. 226-236.
- KORKMAZ Zeynep, “Türkçede Ek Yığılması Olaylarının Meydana Gelişi Üzerine”, *Türk Dili Üzerine Araştırmalar*, C. 1 Ankara 1995, s. 85-90.
- KORKMAZ Zeynep, *Türkçede Eklerin Kullanılış Şekilleri ve Ek Kalıplaşması Olayları*, TDK Yayınları, Ankara 1994.
- KUZNETSOV Petro İ., “Türkiye Türkçesinin Morfo-Etimolojisine Dair”, *Bellekten 1995*, TDK Yayınları, Ankara 1997, s.193-262
- KÜÇÜK Sabahattin, “Türkçede Şüphe Bildiren “ki” Edatı Üzerine”, *Fırat Üniversitesi Sosyal Bilimler Dergisi*, C. 3, S. 1, 1998, s.139-146.
- Lİ Yong Song, *Türk Dillerinde Sontakılar*, Kebikeç Yayınları, İstanbul 2004.
- MOLGAJDAROV Kasiyet, “Türk Dilinde Edat Kaynaklı Bir Ek”, (Aktaran: Mehmet Yasin KAYA), *Türk Dünyası Dil ve Edebiyat Dergisi*, Sayı, 2007, 24, s. 75-81.
- NAKİPOĞLU Sadi H (2005), “Kırgız Türkçesinde Ekleşmiş +day Edatı Üzerine Bir İnceleme”, *Türk Dünyası Araştırmaları*, S.156 Mayıs-Haziran. s. 181-184.
- NALBANT Bilge Özkan, “Moğolca-Türkçe Bir Enklitik (Ek-Edat) magat>mAt”, *International Journal of Central Asian Studies*, Tashkent, Uzbekistan, Volume 11, 2007, -1. s. 37-51.
- NALBANT Mehmet Vefa, Türkçe Enklitik Edatı “LA”, 5. *Uluslararası Türk Dili Kurultayı Bildirileri II*, (20-26 Eylül 2004), TDK Yayınları, Ankara 2004, s. 2157-2173.
- ORUÇ Birsal (1994), *Oğuz Grubunda Edatlar*, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, İstanbul.
- ORUÇ Birsal, “Türkiye Türkçesinde Kullanılan Çekim Edatları Üzerine Görüş Farklılıklarından Kaynaklanan Problemler”, *Türk Gramerinin Sorunları II*, TDK Yayınları, Ankara 1999, s. 421-430.
- ÖNER Mustafa, “Türkçede Edatlı İsim Çekimi”, *Türk Dili*, S. 565, Ocak 1999, s.10-18.

- ÖNER Mustafa, “Türkçede Çekim Edatlarının “Karşılaştırma” ve “Sınırlandırma” Bağlantıları, VIII. MATK, (8-12 Kasım, İstanbul 1999) da sunulan bildiri. 1-8
- ÖNER Mustafa, “Türkçede –lğ> -lı Ekli Niteleme Sözlünün Edatlaşması”, V. Uluslararası Türk Dili Kurultayı Bildirileri II, (20-26 Eylül 2004), TDK Yayınları, Ankara 2004, s. 2239-2252.
- ÖNER Mustafa, “Edatların Karşılaştırma ve Sınırlandırma Bağlantıları”, TDAY-Belleten 1999 / I-II, Ankara 2003, s.147-157.
- ÖZÇELİK Sadettin, “Türkiye Türkçesinde Cümle Başı Edatlarının Anlam Fonksiyonları Üzerine”, IV. Uluslararası Türk Dili Kurultayı Bildirileri II, (24-29 Eylül 2000), TDK Yayınları, Ankara 2007, s.1329-1336.
- ÖZCAN Aynur, “Özbek ve Türkiye Türkçesinde Olasılık- Tahmin Bildiren Modal Sözler, V. Uluslararası Türk Dili Kurultayı Bildirileri II, 20-26 Eylül 2004, TDK Yayınları, Ankara 2004, s. 2253-2264.
- ÖZGÜR Semih BERKİL (2003), *Türkmen Türkçesindeki Edatlarla Türkiye Türkçesindeki Edatların Karşılaştırmalı İncelemesi*, Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Denizli.
- ÖZKAN Mustafa, “Eski Türkiye Türkçesinde ki / kim Bağlaçlarının Kullanılışı Üzerine”, IV. Uluslararası Türk Dili Kurultayı Bildirileri II, (24-29 Eylül 2000), TDK Yayınları, Ankara 2007, s. 1405-1416.
- ÖZMEN Mehmet, “Türkçede Değil Kelimesi ve Anlamları,” TDAY-Belleten, 1995, TDK Yayınları, Ankara 1997, s. 315-368.
- ÖZMEN Mehmet (1987), “Da / De Bağlama ve Kuvvetlendirme Edatının Türeyişi”, *Selçuk Üniversitesi Fen-Ed. Fak. Dergisi*, S. 4, 1987, s.73-79.
- ÖZTÜRK Rıdvan, “Özbek Türkçesinde Gına Morfemi”, IV. Uluslararası Türk Dili Kurultayı Bildirileri II, (24-29 Eylül 2000), TDK Yayınları, Ankara 2007, s. 1439-1450.
- PUL Mehmet (2002), *Türkiye Türkçesinde Edat*, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Sakarya.
- SARAÇ Deniz (1995), *Türkiye Türkçesinde Çekim Edatları ve Çekim Edatı Olarak Kullanılan İsimler*, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Türk Dili Ana Bilim Dalı, Yüksek Lisans Tezi, Ankara.
- SAVRAN Hülya, “Kırım Tatar Türkçesinde Belirsizlik İfade Eden Kelimeler Üzerine”, V. Uluslararası Türk Dil Kurultayı Bildirileri II, (20-26 Eylül 2004), TDK Yayınları, Ankara 2004, s. 2649-2654.
- ŞAHİN Erdal, “Tatar Türkçesinde uk/ük Kuvvetlendirme Edatı”, *Türk Dünyası Araştırmaları Dergisi*, S. 18. Haziran 2009, s. 1-12.
- ŞAHİN Hatice, “Evet ve Hayır Kelimeleri Üzerine”, *Türk Dili*, S. 593, Mayıs 2001, s. 528–535.
- ŞÇERBAK A., M., “Türkçe Morfoloji Tarihini İnceleme Meselesine Dair”, TDAY- Belleten 1989, TDK Yayınları, Ankara 1994, s. 317–321.
- ŞÇERBAK A. M (1992), “Türkçe Son Çekim Edatları, Tümlen ve Çekim Eklerinin Kelime Yapısında Bulunduğu Yere Dair”, *Türk Kültürünü Araştırmaları Dergisi*, (Prof. Dr. Muharrem Ergin’e Armağan, Yıl, XXVIII/1-2, 1990, Ankara 1992, s. 235-239.

- ŞÇERBAK A., M., “Tarih Bakımından Türkçe Kelimelerin Şekil Yapısı”, *TDAY-Belleten 1994*, TDK Yayınları, Ankara 1996, s. 123-130.
- ŞERİFOĞLU Yasin, “Kırgız Türkçesi Ağzlarındaki “da” Edatı Üzerine”, *Türk Dünyası Araştırmaları*, (Prof. Dr. Fahrettin Kırzioğlu’na Armağan), TÜDAV Yayınları, S.143, Mart-Nisan 2003, s.165-167.
- TAHSİN Sonay Hasan, “Tanzimat Döneminde Edatlar”, *Kirkuk University Journal- Humanity Studies* Volume:7 No:1, 2012,s.117.http://www.iasj.net/iasj?func=fulltext&aId=51640, (ET: 22. 10. 2012).
- TEKİN Şinasi, “Türkçede -mA olumsuzluk eki ile -dık+ eki nereden geliyor?”, *Tarih ve Toplum*, C.13, S. 74, Şubat1990, s. 14-17.
- TEKİN Talat, “daha Zarfı ve da / de Edatı Hakkında”, *Türk Dili*, C. VII. S. 83, 1958, s. 560-562.
- TEKİN Talat, “da / de Bağlayıcısının Türeyişi”, *Türk Dili*, C. VII. S. 78, 1958, s. 276-277.
- TEKİN Talat, “Olumsuzluk eki -ma /- me’nin Etimolojisi”, *Makaleler* (Yay.: Emine Yılmaz-Nurettin Demir), Ankara 2003, s. 247-252
- TEMİR Ahmet, “Uygurca Ançulayu ve Altay Dillerindeki Ança Sözü Hakkında”, *TDAY-Belleten*, Seri III, Sayı 6-7, İstanbul 1946, s. 569-589.
- TEMİR Ahmet, “Uygurca yme sözü hakkında”, *TDAY Belleten* Seri III, S.12- 13, (Aralık, 1948) s. 33-40.
- TİKEN Kâmil, *Eski Türkiye Türkçesinde Edatlar Bağlaçlar Ünlemler ve Zarf-Fiiller*, TDK Yayınları, Ankara 2004.
- TOKATLI Suzan, “Eski Anadolu Türkçesi Metinlerinde “Ki”, “Kim” Bağlama Edatı ve İlgili Zamirlerinin Zaman ve Kip Eklerine Yüklelediği Görevler”, *Gazi Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, C. 6, Sayı: 1, 2005, s. 133-148
- TOPARLI Recep, “Son Çekim Edatları”, *Türk Gramerinin Sorunları II*, (26 Mart 1994), TDK Yayınları, Ankara 1999, s. 432-434.
- TÜRKMEMETOĞULLARI Ayşe (2001), *Cüsipbek Aymawıtulı’nın Aqbilek Romanındaki Edatlar*, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Ankara.
- ÜSTÜNER Ahat, *Türkçede Pekiştirme*, Fırat Üniversitesi Basımevi, Elazığ 2003.
- ÜSTÜNER Ahat, “Türkiye Türkçesi Ağzlarında oğ / ök edatı”, *II. Uluslararası Türkiye Türkçesi Ağız Araştırmaları Çalıştayı*, 21–23 Mayıs 2009, Kafkas Üniversitesi – Kars 2009.
- YAMAN Ertuğrul, *Özbek Türkçesinde Edatlar*, (Kaynakları, Ses ve Şekil Özellikleri), Gazi Kitabevi, Ankara 2005.
- YAMAN Ertuğrul, “Özbek Türkçesinde Edatlar”, *Türk Dünyası Araştırmaları*, S.104, Ekim 1996, s.181-194
- YAMAN Ertuğrul, “Özbek Türkçesinde Edatların Yapıları ve Kullanımları”, *V. Uluslararası Türk Dili Kurultayı Bildirileri II*, (20-26 Eylül 2004), TDK Yayınları, Ankara 2004, s. 3155-3162.
- YAMAN Ertuğrul, “Türkiye Türkçesi ve Özbek Türkçesinde “mi” Soru Ekinin Kullanılışı”, *Türk Dili*, S. 526, Ekim 1995, s.1113-1120

ZAL Ünal (1999), *Kırgız Türkçesinde Edatlar*, (-Cengiz Aytmatov'un "Cemile" Romanındaki Edatlar Üzerine Karşılaştırmalı Bir Çalışma-) Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Kırıkkale.

Taranan Kaynaklar

Adıyaman Üniversitesi Sosyal Bilimler Enstitüsü Dergisi.

Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi

Çağdaş Türk Dili Dergisi.

Dil Dergisi.

Dilbilim Araştırmaları.

Dil Araştırmaları.

Fırat Üniversitesi Sosyal Bilimler Enstitüsü Dergisi

Gazi Üniversitesi Kırşehir Eğitim Fakültesi Dergisi.

Karaman Dil-Kültür ve Sanat Dergisi

Kök Araştırmaları Dergisi.

Modern Türklük Araştırmaları Dergisi.

Turkish Studies. (<http://www.turkishstudies.net/Anasayfa.aspx>. 23. 10. 2012.

Türk Dili.

Türk Dili ve Edebiyatı Dergisi.

TDAY-Belleten

Türk Gramerinin Sorunları Toplantısı I, (22-23 Ekim 1993), TDK Yayınları, Ankara, 1995.

Türk Gramerinin Sorunları Toplantısı II, (26 Mart 1994- 17 Nisan 1998), TDK Yayınları, Ankara, 1999.

Türk Dünyası Araştırmaları Dergisi.

Türk Dünyası Dil ve Edebiyat Dergisi.

Türk Kültürünü Araştırmaları Dergisi.

Türkiyat Mecmuası.

Türkoloji Dergisi.

Türk Gramerinin Sorunları Toplantısı I, II.

3. Uluslar Arası Türk Dili Kurultayı Bildirileri

IV. Uluslar Arası Türk Dili Kurultayı Bildirileri I, II.

V. Uluslararası Türk Dili Kurultayı Bildirileri I, II

Jean Deny Armağanı.

Nemet Armağanı.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 7/4, Fall, 2012

Hasan Eren Armađanı.

Türk Lehçeleri Üzerine Denemeler.

Çukurova Üniversitesi Türkoloji Araştırmaları Merkezi, Çukurova
Üniversitesi, <http://turkoloji.cu.edu.tr/> (ET: 21. 10. 2012).

KORKMAZ Zeynep, Türkiye Türkçesi Grameri (Şekil Bilgisi) TDK Yayını, Ankara 2003.

Kısaltmalar

C. : Cilt

Çev. : Çeviren.

ET : Erişim Tarihi.

MATK : Milletler Arası Türkoloji Kongresi.

S. : Sayı.

s. : Sayfa.

TDAY : Türk Dili Araştırmaları Yıllığı.

TÜDAV: Türk Dünyası Araştırmaları Vakfı.

TTK : Türk Tarih Kurumu.

Yay. : Yayınlayan.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 7/4, Fall, 2012