

REFERENCES

(Yararlanılan ve Başvurulabilecek Kaynaklar)

- 1-Güneş, F., Ses Temelli Cümle Yöntemi ve Zihinsel Yapılandırma, Ankara, 2007.
- 2-Güneş, F., Türkçe Öğretimi ve Zihinsel Yapılandırma, Ankara, 2007.
- 3-Taşer, S., Konuşma Eğitimi, İstanbul, 2009.
- 4-Aksan, D., Her Yönüyle Dil, Türk Dil Kurumu Yayınları, 2009.
- 5-MEB, Anadolu Lisesi İngilizce Dersi Öğretim Programı, Ankara, 2002.
- 6-Selen, N., Phonologie Morphologie Syntax der Deutschen Sprache, Ankara, 1993.
- 7-MEB, Ortaokul 1. 2. ve 3. Sınıf İngilizce Dersi Öğretim Programı, Ankara, 1992
- 8-Arkan, N.,Yenal, G., Taşpınar, G., Golden Dictionary, İstanbul, 1985.
- 9-Selen, N., Yabancı dil öğreniminde yapılan sesel yanlışlar, Anadolu Üniversitesi Eğitim Fakültesi Dergisi Şubat 1986, Cilt: 1, Sayı: 2, Sayfa: 15-23.
- 10-Ergenç, İ., Konuşma Dili ve Türkçenin Söyleyiş Sözlüğü, Ankara, 2002.
- 11-Chomsky, N.,and Halle, M., The Sound Pattern of English,New York, 1968.
- 12-Brown, G.,Currie, K. L., and Kenworthy, J., Questions of Intonation,London, 1980.
- 13-Kreidler, C. W., The Pronunciation of English: A Coursebook in Phonology, Oxford, 1989.
- 14-Hawkins, P., Introducing Phonology, London, 1992
- 15-Brown, G., Listening to Spoken English , London, 1977.
- 16- Wehmeier, S.,Oxford Advanced Learners Dictionary, 6th edn, Oxford, 2000.
- 17-Director; Summers,D.,Longman Dictionary of Contemporary English,new edn, Longman, 2003.
- 18- Director; Summers, D., Longman Wordwise Dictionary, new edn, Longman, 2001.
- 19-Wehmeier, S., Oxford Wordpower Dictionary, Oxford, 1993.
- 20-Director; Summers, D., Longman Dictionary of American English, 2004.
- 21-Dyson, J., Best Chambers Students Dictionary, Best, 2004.
- 22- Wehmeier, S.,Oxford Advanced Learners Dictionary,7th edn,Oxford, 2006.
- 23-Trim, J., English Pronunciation Illustrated,Cambridge, 1975.
- 24-Bowler, B., Timesaver Pronunciation Activities,London, 2005.
- 25-Kuiper, K., and Allan,W.S.,An Introduction to English Language,London, 1996.
- 26-Roach, P.,English Phonetics and phonology:A Practical Course,Cambridge, 1983.
- 27-Ladefoged, P.,A Course in Phonetics,New York, 1975.
- 28-Crutenden, A.,Intonation,Cambridge, 1986.
- 29-Azar, B. S., Fundamentals of English Grammar, U.S.A, 2006.
- 30-Kenyon, J. S.,and Knott, T.A., A Pronouncing Dictionary of American English, U.S.A, 1953.
- 31-Riper, C. G.V., and Smith, D. E., An Introduction to General American Phonetics, 3rd edn, 1992.
- 32-Small, L. H.,Fundamentals of Phonetics: A Practical Guide for Students, 2nd edn, 2004.
- 33-Jones, D., English Pronouncing Dictionary, Cambridge, 2004.
- 34-Komisyon, Devlet Kitabı: Dil ve Anlatım 9. Sınıf, İstanbul, 2009.
- 35-Avrupa Konseyi, Diller için Avrupa Ortak Başvuru Metni,Cambridge, 2001.
- 36-O' Connor, J. D., Phonetics,Harmondsworth,Penguin, 1973.
- 37-Callamand, M., Methodologie de la prononciation,Paris, 1983.
- 38-Katamba, F., Morphology, London, 1993.
- 39-Dellar, H. and Walkley, A., Innovations Pre-intermediate Coursebook, Singapore, 2005.
- 40-Dellar, H. and Walkley, A., and Hocking, D., Innovations Intermediate Coursebook, Italy, 2004.
- 41-Dellar, H. and Walkley, A., Innovations Elementary Coursebook, Italy, 2005.
- 42-Wilson, K. and Taylor, J., Prospects Beginner Coursebook,Malaysia, 1998.
- 43-Wilson, K. and Taylor, J., Prospects Pre- Intermediate Coursebook,Italy, 1999.
- 44-Frodesen, J. and Eyring J., Grammar Dimensions 4, U.S.A , 2007.
- 45-Beisbier, B., Sounds Great 1-2, U.S.A, 1994-1995.
- 46-Milli Eğitim Bakanlığı 2010-2014 Stratejik Planı, Ankara, 2009.
- 47-Evans, V.–Dooley J., Upstream Elementary Coursebook, EU, 2005.

- 48-Underhill, A., Sound Foundations: Living Phonology, Oxford, 1994.
- 49-Buran, A., Çağdaş Türk Yazı Dillerinde ve Türkiye Türkçesi Ağzlarında İkincil Uzun Ünlüler, 2004.
- 50-Brown, A., Teaching English Pronunciation, 1991.
- 51-Tench, P., Pronunciation Skills, 1981.
- 52-Wong, R., Teaching Pronunciation, 1987.
- 53-Brazil, D., The Communicative Value of Intonation in English, 1985.
- 54-Crystal, D., A Dictionary of Linguistics and Phonetics, 1991.
- 55-Gattegno, C., The Common Sense of Teaching Foreign Languages, 1976.
- 56-Kenworthy, J., Teaching English Pronunciation, 1987.
- 57-Bowen, T. and Marks, J., The Pronunciation Book, 1992.
- 58-Gimson, A., An Introduction to the Pronunciation of English, 1980.
- 59-Bradford, B., Intonation of Context, 1988.
- 60-Roach, P., English Phonetics and Phonology, 1991.
- 61-Hooke, R. and Rowell, J., A handbook of English Pronunciation, 1992.
- 62-Gilbert, J., Clear Speech, 1984.
- 63-Pennington, M. C., Phonology in English Language Teaching, London, 1996.
- 64-Kopkallı-Yavuz, H., Why study sounds?, Z, Balpınar (Ed) , Turkish Phonology, Morphology, and Syntax, Eskişehir: Anadolu Üniversitesi, 2003.
- 65- Başkan, Ö., Yabancı Dil Öğretimi İlkeler ve Çözümler, İstanbul, 2006.
- 65-Oxenden, C. and Latham-Koenig, C. and Seligson, P., New English File Elementary Coursebook, Oxford, 2004.
- 66- Oxenden, C. and Latham-Koenig, C. and Seligson, P., New English File Pre-intermediate Coursebook, Oxford, 2005.
- 67- Oxenden, C. and Latham-Koenig, C., New English File intermediate Coursebook, Oxford, 2006.
- 68- Oxenden, C. and Latham-Koenig, C., New English File Upper-intermediate Coursebook, Oxford, 2007.
- 69-Bauer, L., English Word-Formation, Cambridge, 1983.
- 70-Halle, M. and Mohanan, K.P., Segmental Phonology of Modern English, 1985.
- 71-Halle, N. and Clements, G.N., Problem Book in Phonology, Cambridge, 1983.
- 72-Hockett, C., A Manual of Phonology, Baltimore, 1955.
- 73-Hogg, R. and McCully, C., Metrical Phonology: A Coursebook, Cambridge, 1987.
- 74-Hooper, J., Introduction to Natural Generative Phonology, New York, 1976.
- 75-Hyman, L.M., Phonology: Theory and Analysis, New York, 1975.
- 76-Kaisse, E., Connected Speech: The Interaction of Syntax and Phonology, Orlando, 1985.
- 77-Katamba, F., An Introduction to Phonology, London, 1989.
- 78-Nespor, M. and Vogel, I., Prosodic Phonology, Dordrecht, 1986.
- 79-Rubach, J., Cyclic and Lexical Phonology, Dordrecht, 1984.
- 80-Selkirk, E.O., Phonology and Syntax: The Relation Between Sound and Structure, Cambridge, 1984.
- 81-Weaver, A.T. and Ness, O.G., The Fundamentals and Forms of Speech, New York, 1991.
- 82-Ladefoged, P., Vowels and Consonants, Blackwell, 2005.
- 83-Ladefoged, P. and Maddieson, I., The Sounds of the World's Languages, Blackwell, 1996.
- 84-Maddieson, I., Patterns of Sounds, Cambridge, 1984.
- 85- Komisyon, Devlet Kitabı ,Lise Dilbilim 2 Ders Kitabı, Ankara, 2007.
- 86-TDK, Türkçe Sözlük, Türk Dil Kurumu Yayınları, Ankara, 2005.
- 87-TDK, Yazım Kılavuzu, Türk Dil Kurumu Yayınları, Ankara, 2005.
- 88- Elik, R., Diksiyon- Etkili Konuşma Teknikleri, İstanbul, 2009
- 89-Kaplan, M., Diksiyon, İstanbul, 2009.
- 90-Grant, L., Well Said, U.S.A, 2010.
- 91-Erdoğan, S., Avrupa Dil Ödülü Başvurusu, Doğru Sesleri Kullanmayı Öğretme, 2007.

- 92-Geigerich, H., *English Phonology: An Introduction*, Cambridge, 1992.
- 93-Gimson, A. C., *An Introduction to the Pronunciation of English*, 4th edn, London, 1989.
- 94-Catford, J. C., *A Practical Introduction to Phonetics*, Oxford, 1988.
- 95-Carr, P., *Phonology*, London, 1993.
- 96-Korkmaz, Z., *Türkiye Türkçesi Grameri (Şekil Bilgisi)*, TDK, Ankara, 2009.
- 97-Ay, Ö., *Türkiye Türkçesi Ağzlarında Fiil Çekimi*, TDK, Ankara, 2009.
- 98-Roach, P., *English Phonetics and Phonology, A Practical Course*, Cambridge, 2009.
- 99-Jones, D., *An Outline of English Phonetics with 131 illustrations*, 2010
- 100-Wall, J., *International Phonetic Alphabet for Singers: A Manual for English and Foreign Language Diction*, 1989.
- 101-Edwards, Harold T., *Applied Phonetics*, 2002.
- 102-Small, Larry H., *Fundamentals of Phonetics: A Practical Guide for Students*, 2004.
- 103-Shriberg, Lawrence D., and Kent, Raymond D., *Clinical Phonetics*, 2002.
- 104-Ladefoged, P., and Johnson, K., *A Course in Phonetics (with CD-ROM)*, 2010.
- 105-Orion, G. F., *Pronouncing American English*, 1999.
- 106-Williams, R. M., *Phonetic Spelling for College Students*, 1980.
- 107-Li, J., *Chinese Phonetic System and Language (English Translation)*, 2009.
- 108-Reetz, H., and Jongman, A., *Phonetics: Transcription, Production, Acoustics, and Perception*, 2008.
- 109-Bauman- Waengler, J., *Introduction to Phonetics and Phonology: From Concepts to Transcription*, 2008.
- 110-Nicholson, G. G., *A Practical Introduction to French Phonetics; For the Use of English-Speaking Students and Teachers*, 2010.
- 111-Noel- armfield, G., *English Humour in Phonetic Transcript*, 2009.
- 112-Collins, Beverley S., and Mees, Inger M., *Practical Phonetics and Phonology: A Resource Book for Students*, 2008.
- 113-Murray, Thomas E., *The Structure of English: Phonetics, Phonology, Morphology*, 1994.
- 114-Ogden, R., *An Introduction to English Phonetics*, 2009.
- 115-Chomsky, N., and Halle, M., *The Sound Pattern of English*, 1991.
- 116-Ulrike, G., *Introduction to English Phonetics and Phonology*, 2009.
- 117-Thimm, Carl A., *Hindustani Self-Taught: With English Phonetic Pronunciation*, 2010.
- 118-Cubrovic, B., and Paunovic T., *Ta(I)king English Phonetics Across Frontiers*, 2009.
- 119-Silverstein, B., *Perfecting the Sounds of American English*, 1996.
- 120-Soames, L., *An Introduction to Phonetics; English, French and German: With Reading Lessons and Exercises*, 2010.
- 121-Jones, D., and Ward, D., *The Phonetics of Russian*, 2010.
- 122-Riper, Charles G. V., and Smith, Dorothy E., *An Introduction to General American Phonetics*, 1992.
- 123-Fry, D. B., *Acoustic Phonetics: A course of basic readings*, 2009.
- 124-Sweet, H., *The Sounds of English: An Introduction to Phonetics*, 2010.
- 125-Fougeron, C., *Laboratory Phonology 10*, 2010.
- 126-Ashby, P., *Understanding Phonetics*, 2010.
- 127-Colaianni, L. E., *The Joy of Phonetics and Accents*, 2000.
- 128-Laver, J., *Principles of Phonetics*, 1994.
- 129-Catford, J. C., *A Practical Introduction to Phonetics*, 2002.
- 130-Lujan, B. A., *The American Accent Guide*, 2008.
- 131-Bartels, C., *The Intonation of English Statements and Questions*, 1999.
- 132-Harris, J., *English Sound Structure*, 1994.
- 133-Waniek-Klimczak, E., *Issues of Accents in English*, 2008.
- 134-Burzio, L., *Principles of English Stress*, 2005.
- 135-Gordon, M., *Syllable Weight: Phonetics, Phonology, Typology*, 2006.

- 136-Catford, J. C., *Fundamental Problems in Phonetics*, 1982.
- 137-Frank, D., *Gabby's Wordspeller Phonetic Dictionary: Find Your Word by the Way It Sounds*, 2008.
- 138-Wilde, S., *What's a Schwa Sound Anyway?: A Holistic Guide to Phonetics, Phonics, and Spelling*, 1997.
- 139-Skandera, P., and Burleigh, P., *A Manual of English Phonetics and Phonology*, 2005.
- 140-Palmer, Harold E., *A First Course of English Phonetics*, 2009.
- 141-Sauer, W., *A Drillbook of English Phonetics*, 2006.
- 142-Avery, P., and Ehrlich, S., *Teaching American English Pronunciation*, 1992.
- 143-Cancio, Mary L., and Singh, S., *Functional Phonetics Workbook*, 2007.
- 144-Booth, Trudie M., *French Phonetics*, 2000.
- 145-Dauer, Rebecca M., *Accurate English: A Complete Course in Pronunciation*, 1992.
- 146- Merriam- Webster, *Merriam-Webster's Rhyming Dictionary*, 2006.
- 147- Ladefoged, P., *Vowels and Consonants*, 2nd Ed, 2005.
- 148- Johnson, K., *Acoustic and Auditory Phonetics*, Australia, 2004.
- 149-Crystal, D., *The English Tone of Voice*, London, 1975.
- 150-Lass, R., *Phonology: An Introduction to Basic Concepts*, Cambridge, 1984.
- 151-Lodge, K. R., *Critical Introduction to Phonetics*, 2009.
- 152-Marchal, A., *From Speech Physiology to Linguistic Phonetics*, 2009.
- 153-Baart, J.L. G., *A Field Manual of Acoustic Phonetics*, 2009.
- 154-Anonymous, *Persian Self-Taught : with English Phonetic Pronunciation*, 2009.
- 155-Cesar, D. J., *Of Sound And Symbol: The First Phonetic System That Works: Imagine English Written As It's Spoken*, 2008.
- 156-Wenszky, N., *Secondary Stress in English Words*, 2004.
- 157-Sinolingua, *Standard Chinese Phonetics*, 2008.
- 158-McCully, C. B., *The Sound Structure of English*, 2009.
- 159-Keating, P. A., *Phonological Structure and Phonetic Form*, 2006.
- 160-Tench, P., *The Intonation Systems of English*, 1996.
- 161-O'grady, G., *A Grammar of Spoken English Discourse: The Intonation of Increments*, 2010.
- 162-Ball, M. J., and Muller, N., *Phonetics for Communication Disorders*, 2005.
- 163-Jones, C., *English Pronunciation in the Eighteenth and Nineteenth Centuries*, 2005.
- 164-Hayward, K., *Experimental Phonetics*, 2001.
- 165-Hamill, L. N., *Phoneme English*, 2002.
- 167-Kofler, L., *The Practice Of Phonetics And Of Elementary Articulation Exercises*, 2010.
- 168-Venezky, R. L., *The American Way of Spelling: The Structure and Origins of American English Orthography*, 1999.
- 169-Trudgill, P., and Hannah, J., *International English: A Guide to the Varieties of Standard English*, 2002.
- 170-Shand, W. J. S., *Japanese Self-Taught; with English Phonetic Pronunciation*, 2010.
- 171-Aslam, M., and Kak, A. M., *Introduction to English Phonetics and Phonology*, 2007.
- 172-Inkeniene, M. V., *Lithuanian Self-Taught By the Natural Method with the English Phonetic Pronunciation*, 1936.
- 173-Moats, L. C., *The Speech Sounds of English: Phonetics, Phonology, and Phoneme Awareness*, 2009.
- 174-Attaoullah, F. A., *Turkish grammar self-taught in Latin characters by the natural method with the English phonetic pronunciation*, 1946.
- 175-Dufresne, M., *Word Solvers: Making Sense of Letters and Sounds*, 2002.
- 176-Delattre, P., *Comparing the Phonetic Features of English, German, Spanish and French*, 1965.
- 177-Spector, C. C., *Sounds Like Fun: Activities for Developing Phonological Awareness*, 2009.
- 178-Bybee, J. L., *Phonology and Language Use*, 2003.
- 179-Gibbon, D., *Intonation, Accent, and Rhythm: Studies in Discourse Phonology*, 1984.

- 180-Edmund, G., Phonology: Analysis and Theory, 2002.
- 181-Vietor, W., Elements of Phonetics, English, French, 2009.
- 182-Cordry, H. V., A Dictionary of American English Pronunciation, 1997.
- 183-Siptar, P., and Törkenczy, M., The Phonology of Hungarian, 2007.
- 184-Lennard, J., Oxford Dictionary of Rhymes, 2007.
- 185-Gooouch, K., and Lambirth, A., Understanding Phonics and the Teaching of Reading, 2008.
- 186-Fox, A., Prosodic Features and Prosodic Structure, 2002.
- 187-Barnes, F., Learn to Read From Sounds, 2006.
- 188-Rice, C. M., Voice Production With the Aid of Phonetics, 2001.
- 189-Cunha, E., Portuguese Self-Taught (Thimm's System) With Phonetic Pronunciation, 2008.
- 190-Lacy, P., The Cambridge Handbook of Phonology, 2007.
- 191-Krapp, G. P., The Pronunciation of Standard English in America, 2009.
- 192-Lobb, N., Spelling: A Phonetic Approach, 2001.
- 193-Johnston, R., and Watson, J., Teaching Synthetic Phonics, 2007.
- 194-MEB, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, Öğretmenlik Mesleği Genel Yeterlilikleri, 2006.
- 195- MEB, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, İlköğretim Öğretmenleri Özel Alan Yeterlilikleri, 2008.
- 196-MEB, Öğretmen Yetiştirme ve Eğitimi Genel Müdürlüğü, Ortaöğretim Öğretmenleri Özel Alan Yeterlilikleri, 2009.
- 197-Yurtbaşı, M., English Dictionary For Turkish Students, İstanbul, 2004.
- 198-Demirezen, M., "İngilizce'nin THETA sesbiriminin (peltek-t) Türkler için çıkardığı sesletim sorunları", Tömer Dil Dergisi. Sayı 120, Mayıs-Haziran 2003,57-71.
- 199- Yurtbaşı, M., İngilizce Sesletim Eğitimi, İstanbul, 2008.
- 200-Sebüktekin, H., Yabancılar için Türkçe 2, İstanbul, 2008.
- 201-Demirezen, M., Articulatory Phonetics and the Principles of Sound Production, Ankara, 1987.
- 202-Demirezen, M., A Model to Rehabilitate a Fossilized Pronunciation Error of Turkish English Language Teachers: the English Consonant Phoneme /ŋ/ Wrongly Articulated as /ŋk/ Through Nasal Devoicing, Journal of Language and Linguistic Studies Vol.3, No.2, October 2007
- 203-MEB, Komisyon, New Bridge to Success Elementary Course Book, İstanbul, 2008.
- 204- MEB, Komisyon, New Bridge to Success Pre-Intermediate Course Book, İstanbul, 2006.
- 205-Korkmaz, Z., Gramer Terimleri Sözlüğü, Ankara, 2003.
- 206-Demircan, Ö., Türkçenin Ses Dizimi, İstanbul, 2002.
- 207- Karaağaç, G., Türkçenin Ses Bilgisi, İstanbul, 2010.
- 208-Jespersen, O., What is the use of phonetics?, 1910.
- 209-<http://www.tdk.gov.tr/>
- 210-<http://www.meb.gov.tr/>
- 211-<http://ipa.typeit.org/>
- 212-<http://digm.meb.gov.tr/>
- 213-<http://www.howjsay.com/>
- 214-<http://www.diksiyon.org/>
- 215-<http://www.iletisimakademisi.com.tr/>
- 216-<http://www.sesletim.com/>

Uzun bir emek sonucu ortaya konmuş güzel bir çalışma olarak görülüyor. Sesbilim konusunda bizde çalışma yapmış fazla kimse yok.

Prof. Dr. Özcan DEMİREL (Hacettepe Üni.)