SES TEMELLİ TÜRKÇE, İNGİLİZCE, ÇİNCE, RUSÇA...
HECE ZAMANLI TÜRKÇE, FRANSIZCA, İTALYANCA...
VURGU ZAMANLI İNGİLİZCE, ALMANCA, RUSÇA...
‘SES’LETİM
 /ə/ ‘ğ’
 sesletim.com shwa.biz
SedatErdoğan

CONSONANT SYMBOLS

MANNER of ARTICULATION

	PLOSIVES
	p
	b
	t
	d
	k
	g
	
	
	

	AFFRICATES
	tʃ
	dʒ
	
	
	
	
	
	
	

	FRICATIVES
	f
	v
	θ
	ð
	s
	z
	ʃ
	ʒ
	h

	NASALS
	m
	n
	ŋ
	
	
	
	
	
	

	APPROXIMANTS
	l
	r
	w
	j
	
	
	
	
	

PLACE of ARTICULATION

	BILABIALS
	p
	b
	m
	w
	
	

	LABIO-DENTALS
	f
	v
	
	
	
	

	DENTALS
	θ
	ð
	
	
	
	

	ALVEOLARS
	t
	d
	s
	z
	n
	l

	POST- ALVEOLARS
	tʃ
	dʒ
	ʃ
	ʒ
	r
	

	PALATAL
	j
	
	
	
	
	

	VELARS
	k
	g
	ŋ
	
	
	

	GLOT​TAL
	h
	
	
	
	
	

THE EASILY RECOGNIZABLE CONSONANT SYMBOLS

	p
	b
	t
	d
	k
	g
	f
	v
	s

	z
	h
	l
	r
	m
	n
	w
	
	

THE LESS EASILY RECOGNIZABLE CONSONANT SYMBOLS

	ʃ
	ʒ
	tʃ
	dʒ
	θ
	ð
	j
	ŋ

DOUBLE CONSONANT SYMBOLS
	tʃ
	dʒ

SINGLE VOWEL SYMBOLS

	iː
	ɪ
	ʊ
	uː

	e
	ə
	ɜː
	ɔː

	æ
	ʌ
	ɑː
	ɒ

DOUBLE VOWEL SYMBOLS
	ɪə
	eɪ
	

	ʊə
	ɔɪ
	əʊ

	eə
	aɪ
	aʊ

TURKISH CONSONANT PHONEMES

	Çift dudak

	/p/
	/b/
	/m/
	/w/
	
	

	Alt dudak
/ diş
	/f/
	/v/
	
	
	
	

	Dil ucu
/ diş
	/θ/
	/ð/
	
	
	
	

	Dil ucu
/ diş eti
	/d/
	/t/
	/n/
	ince /l/
	kalın /l/
	/r/

	Dil önü
/ diş eti
	/s/
	/z/
	
	
	
	

	Dil önü
/ diş eti ardı
	/ç/
	/c/
	/ş/
	/j/
	
	

	Dil ortası
/ ön damak
	/k/
(i,e,ü,ö,â)
	/g/
(i,e,ü,ö,â)
	/y/
	
	
	

	Dil ortası
/ orta damak
	/k/
(ı)
	/g/
(ı)
	
	
	
	

	Dil arkası
/ art damak
	/k/ (u,o,a)
	 /g/ (u,o,a)
	/ŋ/
	
	
	

	Gırtlak

	/h/
	
	
	
	
	

ÇIKIŞ BİÇİMİNE GÖRE TÜRKÇENİN ÜNSÜZLERİ
	Patlamalı (sürekli olmayan), tonlu (ötümlü)
	b, d, c, g

	Patlamalı (sürekli olmayan), tonsuz (ötümsüz)
	p, t, ç, k

	Sızıcı (sürtünmeli), tonlu (titreşimli)
	v, z, j

	Sızıcı (sürtünmeli), tonsuz (titreşimsiz)
	f, s, ş, h

	Akıcı (sürtünmesiz), burun (geniz)
	m, n

	Akıcı (sürtünmesiz), titrek (çarpmalı)
	r

	Akıcı (sürtünmesiz), yarı ünlü
	w, y

	Akıcı (sürtünmesiz), yan ünsüz
	ince l, kalın l

TURKISH VOWEL SYSTEM
SHORT VOWELS

	/ɑ/
	/e/
	/ɛ/
	/ı/
	/i/
	/o/
	/ö/
	/u/
	/ü/
	/â/
	/ô/
	/û/

LONG VOWELS

	/ɑː/
	/eː/
	/ıː/
	/iː/
	/oː/
	/öː/
	/uː/
	/üː/
	/âː/

‘Ğ’ MAKES ALL THE VOWELS LONG

	iğ = /iː/
	eğ = /eː/
	üğ = /üː/
	öğ = /öː/

	ığ = /ıː/
	ağ = /ɑː/
	uğ = /uː/
	oğ = /oː/

TONGUE POSITION

	FRONT
	/e/ /ɛ/ /eː/ /i/ /iː/ /ö/ /öː/ /ü/ /üː/ /â/ /âː/

	CENTRAL
	/ı/ /ıː/

	BACK
	/ɑ/ /ɑː/ /o/ /oː/ /u/ /uː/ /ô/ /û/

LIPS POSITION

	UNROUNDED
	/ɑ/ /ɑː/ /e/ /ɛ/ /eː/ /ı/ /ıː/ /i/ /iː/ /âː/ /â/

	ROUNDED
	/o/ /oː/ /ö/ /öː/ /u/ /uː/ /ü/ /üː/ /ô/ /û/

JAW POSITION

	NARROW (CLOSE)
	/i/ /iː/ /u/ /uː/ /ü/ /üː/ /û/

	HALF-CLOSE
	/e/ /ı/ /ıː/

	HALF-OPEN
	/ɛ/ /eː/ /o/ /oː/ /ö/ /öː/ /ô/

	WIDE (OPEN)
	/ɑ/ /â/ /ɑː/ /âː/

BORROWED VOWELS /â, î, û, ô/
	FRONT SHORT VOWEL /â/
	kâlp, dükkân, gâwur, Nigâr, Lâpseki, mekân, tezgâh, kâğıt, selâm, silâh, lâf...

	FRONT LONG VOWEL /âː/
	ilâːve, lâːzım, kâːbus, lâːyık, lâːnet, Hakkâːri, kâːtip, hikâːye, ifâːde, lâːkin, lâːle...

	BACK-FRONT VOWEL /û/
	halûk, mahlûk, lûtuf, sükût, mahkûm, üslûp...

	BACK-FRONT VOWEL /ô/
	alkôl, rôl, gôl, hôl, sôl, lôdos, lôkum, lôkanta...

‘Ğ’ = /y/ with /i, e, ö, ü/
	FRONT VOWELS
	SPELLING /ğ/
	PRONUNCIATION /y/

	/i, e, ö, ü/
	eğitim, değişim...
	/eyitim, deyişim.../

VOWEL SOUNDS with /y/

	ıy
/ıi/
	iy
/iː/
	uy
/ui/
	üy
/üi/
	ey
/ei/
	ay
/ɑi/
	oy
/oi/
	öy
/öi/

VOWEL SOUNDS with /w/

	ev
/ew/
	av
/ɑw/
	uv /uw/
	üv /üw/
	ov /ow/
	öv
/öw/

NOTE:

	THERE are 21 VOWEL SOUNDS in ISTANBUL TURKISH.

	

	THERE are 29 CONSONANT SOUNDS in ISTANBUL TURKISH.

	TURKISH SOUNDS are MORE THAN ENGLISH SOUNDS.

*TURKISH BORROWED VOWELS /â, î, û, ô/ from ARABIC, PERSIAN, and FRENCH.

	TONGUE POSITION

	FRONT VOWELS
	MID-VOWELS
	BACK VOWELS

	/i, e, ö, ü/
	/ı/
	/ɑ, o, u/

	JAW POSITION

	NARROW VOWELS
	MID-VOWELS
	WIDE VOWELS

	/i, ı, ü, u/
	/e, o, ö/
	/ɑ/

	SPELLING (YAZIM)
	PRONUNCIATION (SÖYLEYİŞ)

	-acak
	-ıcɑk / -ucɑk

	-ecek
	-icek / -ücek

NOTE:

THE UNFAMILIAR CONSONANT SOUNDS
	ENGLISH
	/dʒ/
	/tʃ/
	/ð/
	/ʒ/
	/ŋ/
	/ʃ/
	/θ/
	/j/

	TURKISH
	/c/
	/ç/
	/dh/
	/j/
	/n/
	/ş/
	/th/
	/y/

Turkish Spelling Pronunciation

-acıkacak

/ɑcıˈkıcɑk/

-akacak

/ɑˈkıcɑk/

-alacak

/ɑˈlıcɑk/

-alınacak

/ɑlıˈnıcɑk/

-atanacak

/ɑtɑˈnıcɑk/

-bakacak

/bɑˈkıcɑk/

-bırakacak

/bırɑˈkıcɑk/

-boşanacaklar mı?

/boşɑnıcɑkˈlɑr mı/

-bulacaklar mı?

/bulucɑkˈlɑr mı/

-bulunacak

/buluˈnucɑk/

-çalacak

/çɑˈlıcɑk/

-çalışacaksa

/çɑlışıˈcɑksɑ/

-çatacak

/çɑˈtıcɑk/

-çıkacaktır

/çıkıˈcɑktır/

-dalacak

/dɑˈlıcɑk/

-davranacak

/dɑvrɑˈnıcɑk/

-doğuracak

/doːˈrucɑk/

/douˈrucɑk/

-dolaşacak

/dolɑˈşıcɑk/

-donacak

/doˈnucɑk/

-duracaksa

/duruˈcɑksɑ/

-duyacaklar mı?

/duyucɑkˈlɑr mı/

-kaçacak

/kɑˈçıcɑk/

-kalacak mı?

/kɑlıˈcɑk mı/

-kalkacaktır

/kɑlkıˈcɑktır/

-kapayacak

/kɑˈpıycɑk/

/kɑˈpiːcɑk/

-karşılaşacak

/kɑrşılɑˈşıcɑk/

-kıracak

/kıˈrıcɑk/

-kızacak mı?

/kızıˈcɑk mı/

-kokacak

/koˈkucɑk/

-konuşacak mı?

/konuşuˈcɑk mı/

-koruyacağız

/koruˈyucɑz/

/koˈruːcɑz/

-koruyacak

/koruˈyucɑk/

/koˈruːcɑk/

-okunacak

/okuˈnucɑk/

-olacaksa

/oluˈcɑksɑ/

-oluşacak

/oluˈşucɑk/

-saçacak

/sɑˈçıcɑk/

-salacaksın

/sɑlıˈcɑksın/

-saldıracaksa

/sɑldırıˈcɑksɑ/

-savunacaksın

/sɑwunuˈcɑksın/

-sırıtacak

/sırıˈtıcɑk/

-sokacak

/soˈkucɑk/

-soracaksın

/soruˈcɑksın/

-soyacaktı

/soyuˈcɑktı/

-susacaktı

/susuˈcɑktı/

-şaşıracaktı

/şɑşırıˈcɑktı/

-takacaktı

/tɑkıˈcɑktı/

-tanışacaktı

/tɑnışıˈcɑktı/

-tutacakken

/tutuˈcɑkken/

-uçacakken

/uçuˈcɑkken/

-unutacakken

/unutuˈcɑkken/

-usanacakken

/usɑnıˈcɑkken/

-vuracakken

/wuruˈcɑkken/

-yanacakmış

/yɑnıˈcɑkmış/

-yapacakmış

/yɑpıˈcɑkmış/

-yatacakmış

/yɑtıˈcɑkmış/

-yazacakmış

/yɑzıˈcɑkmış/

-yutacakmış

/yutuˈcɑkmış/

	SPELLING (YAZIM)
	PRONUNCIATION (SÖYLENİŞ)

	...acak
	...ıcɑk /...ucɑk

	...ecek
	...icek /...ücek

Turkish Spelling Pronunciation
-acımayacak

/ɑˈcımıycɑk/

/ɑˈcımiːcɑk/

-akmayacak

/ˈɑkmıycɑk/

/ˈɑkmiːcɑk/

-almayacak

/ˈɑlmıycɑk/

/ˈɑlmiːcɑk/

-alınmayacak

/ɑˈlınmıycɑk/

/ɑˈlınmiːcɑk/

-atanmayacak

/ɑˈtɑnmıycɑk/

/ɑˈtɑnmiːcɑk/

-bakmayacak

/ˈbɑkmıycɑk/

/ˈbɑkmiːcɑk/

-bırakmayacak

/bıˈrɑkmıycɑk/
/bıˈrɑkmiːcɑk/

-boşanmayacak

/boˈşɑnmıycɑk/
/boˈşɑnmiːcɑk/

-bulmayacağız

/ˈbulmıycɑz/

/ˈbulmiːcɑz/

-bulunmayacak

/buˈlunmıycɑk/
/buˈlunmiːcɑk/

-çalmayacağım

/ˈçɑlmıycɑm/

/ˈçɑlmiːcɑm/

-çalışmayacağım

/çɑˈlışmıycɑm/
/çɑˈlışmiːcɑm/

-çıkmayacaksa

/ˈçıkmıycɑksɑ/
/ˈçıkmiːcɑksɑ/

-davranmayacak

/dɑvˈrɑnmıycɑk/
/dɑvˈrɑnmiːcɑk/

-dolaşmayacak

/doˈlɑşmıycɑk/
/doˈlɑşmiːcɑk/

-donmayacağız

/ˈdonmıycɑz/

/ˈdonmiːcɑz/

-durmayacak

/ˈdurmıycɑk/

/ˈdurmiːcɑk/

-duyamayacak

/ˈduymıycɑk/

/ˈduymiːcɑk/

-kaçmayacağız

/ˈkɑçmıycɑz/

/ˈkɑçmiːcɑz/

-kalmayacak

/ˈkɑlmıycɑk/

/ˈkɑlmiːcɑk/

-kalkmayacak

/ˈkɑlkmıycɑk/

/ˈkɑlkmiːcɑk/

-karşılaşmayacağız

/kɑrşıˈlɑşmıycɑz/
/kɑrşıˈlɑşmiːcɑz/

-kırmayacak

/ˈkırmıycɑk/

/ˈkırmiːcɑk/

-kızmayacağım

/ˈkızmıycɑm/

/ˈkızmiːcɑm/

-kokmayacak

/ˈkokmıycɑk/

/ˈkokmiːcɑk/

-konuşmayacaksa

/koˈnuşmıycɑksɑ/
/koˈnuşmiːcɑksɑ/

-korumayacağız

/koˈrumıycɑz/

/koˈrumiːcɑz/

-koşmayacağım

/ˈkoşmıycɑm/

/ˈkoşmiːcɑm/

-okumayacak

/oˈkumıycɑk/

/oˈkumiːcɑk/

-olmayacaksa

/olmıyˈcɑksɑ/
/olmiːˈcɑksɑ/

-oluşmayacak

/oˈluşmıycɑk/

/oˈluşmicɑk/

-saçmayacağım

/ˈsɑçmıycɑm/

/ˈsɑçmiːcɑm/

-salmayacak

/ˈsɑlmıycɑk/

/ˈsɑlmiːcɑk/

-saldırmayacağız

/sɑlˈdırmıycɑz/
/sɑlˈdırmiːcɑz/

-savunmayacak

/sɑˈwunmıycɑk/
/sɑˈwunmiːcɑk/

-sırıtmayacağız

/sıˈrıtmıycɑz/

/sıˈrıtmiːcɑz/

-sokmayacak

/ˈsokmıycɑk/

/ˈsokmiːcɑk/

-sormayacak

/ˈsormıycɑk/

/ˈsormiːcɑk/

-soymayacak

/ˈsoimıycɑk/

/ˈsoimiːcɑk/

-susmayacak

/ˈsusmıycɑk/

/ˈsusmiːcɑk/

-takmayacak

/ˈtɑkmıycɑk/

/ˈtɑkmiːcɑk/

-tamamlamayacağız

/tɑmɑmˈlɑmıycɑz/
/tɑmɑmˈlɑmiːcɑz/

-tanışmayacağım

/tɑˈnışmıycɑm/
/tɑˈnışmiːcɑm/

-tutmayacak

/ˈtutmıycɑk/

/ˈtutmiːcɑk/

-uçmayacaksın

/ˈuçmıycɑksın/
/ˈuçmiːcɑksın/

-unutmayacaksın

/uˈnutmıycɑksın/
/uˈnutmiːcɑksın/

-usanmayacak

/uˈsɑnmıycɑk/
/uˈsɑnmiːcɑk/

-vurmayacaktı

/ˈwurmıycɑktı/
/ˈwurmiːcɑktı/

-yanmayacaktı

/ˈyɑnmıycɑktı/
/ˈyɑnmiːcɑktı/

-yapmayacakmış

/ˈyɑpmıycɑkmış/
/ˈyɑpmiːcɑkmış/

-yatmayacakmış

/ˈyɑtmıycɑkmış/
/ˈyɑtmiːcɑkmış/

-yazmayacakmış

/ˈyɑzmıycɑkmış/
/ˈyɑzmiːcɑkmış/

-yutmayacak

/ˈyutmıycɑk/

/ˈyutmicɑk/

-konuşmayacağım

/koˈnuşmıycɑm/
/koˈnuşmiːcɑm/

-konuşmayacaksın

/koˈnuşmıycɑksın/
/koˈnuşmiːcɑksın/

-konuşmayacak

/koˈnuşmıycɑk/
/koˈnuşmiːcɑk/

-konuşmayacağız

/koˈnuşmıycɑz/
/koˈnuşmiːcɑz/

-konuşmayacaksınız

/koˈnuşmıycɑksınız/
/koˈnuşmiːcɑksınız/

-konuşmayacaklar

/koˈnuşmıycɑklɑr/
/koˈnuşmiːcɑklɑr/

-anlamayacak mısınız?
/ɑnˈlɑmıycɑk mısınız//ɑnˈlɑmiːcɑk mısınız/

-susmayacak mıydın?

/ˈsusmıycɑk mıydın/
/ˈsusmiːcɑk mıydın/

-konuşmayacak mısın?
/koˈnuşmıycɑk mısın//koˈnuşmiːcɑk mısın/

-unutmayacaklar mı?

/uˈnutmıycɑklɑr mı/
/uˈnutmiːcɑklɑr mı/

Turkish Spelling Pronunciation
-bilecek

/biˈlicek/

-binecek

/biˈnicek/

-bölecek

/böˈlücek/

-çevirecek

/çeviˈricek/

-çökecek

/çöˈkücek/

-çökecek

/çöˈkücek/

-delecek

/deˈlicek/

-dikecek

/diˈkicek/

-dinleyecekse

/dinliːˈcekse/

-dökecek

/döˈkücek/

-döndürecek

/döndüˈrücek/

-dönecekler mi?

/dönücekˈler mi/

-dönüşecek

/dönüˈşücek/

-düşecek

/düˈşücek/

-düşünecek

/düşüˈnücek/

-eriyecek

/eˈriːcek/

-gelecekken

/geliˈcekken/

-gelişecek

/geliˈşicek/

-gezecek

/geˈzicek/

-girecekse

/giriˈcekse/

-görüşecekler mi?

/görüşücekˈler mi/

-götürecek

/götüˈrücek/

-gülecekler mi?

/gülücekˈler mi/

-indirecek

/indiˈricek/

-ineceksin

/iniˈceksin/

-ölecek

/öˈlücek/

-öpecekken

/öpüˈcekken/

-serecek

/seˈricek/

-seveceksin

/seviˈceksin/

-sevinecekse

/seviniˈcekse/

-silecek

/siˈlicek/

-sökecek

/söˈkücek/

-sövecekken

/söwüˈcekken/

-sürecekken

/sürüˈcekken/

-tütecek

/tüˈtücek/

-üzülecekse

/üzülüˈcekse/

-verecekti

/veriˈcekti/

-yenecekti

/yeniˈcekti/

-yetiştirecek

/yetiştiˈricek/

-yönelecek

/yöneˈlicek/

-yönetecekmiş

/yönetiˈcekmiş/

-yükselecekmiş

/yükseliˈcekmiş/

-yürüyecekmiş

/yüriːˈcekmiş/

	Ğ-W DEĞİŞMESİ (labial harmony)

	koğmak
	kowˈmak

	oğmak
	owˈmak

	öğmek
	öwˈmek

	döğmek
	döwˈmek

	N-M DEĞİŞMESİ (labial harmony)

	saklanbaç
	saklamˈbaç

	anbar
	amˈbar

	penbe
	pemˈbe

	tonbul
	tomˈbul

	Ses olayları, söyleyiş kolaylığı sağlamak amacıyla tüm dünya dillerinde vardır. Sesleri en az çabayla çıkarma eğilimi sonucunda ses değişimleri (benzeşmeleri) meydana gelmektedir, ve bu sözlü dilde kaçınılmazdır.

Turkish Spelling Pronunciation
-bilmeyecek

/ˈbilmiycek/

/ˈbilmiːcek/

-binmeyecek

/ˈbinmiycek/

/ˈbinmiːcek/

-bölmeyeceğim

/ˈbölmiycem/

/ˈbölmiːcem/

-çevirmeyecek

/çeˈvirmiycek/

/çeˈvirmiːcek/

-çökmeyecek

/ˈçökmiycek/

/ˈçökmiːcek/

-delmeyecek

/ˈdelmiycek/

/ˈdelmiːcek/

-dikmeyecek

/ˈdikmiycek/

/ˈdikmiːcek/

-dinlemeyeceğiz

/dinˈlemiycez/

/dinˈlemiːcez/

-dökmeyecek

/ˈdökmiycek/

/ˈdökmiːcek/

-döndürmeyecek

/dönˈdürmiycek/
/dönˈdürmiːcek/

-dönmeyecek

/ˈdönmiycek/

/ˈdönmiːcek/

-dönüşmeyecek

/döˈnüşmiycek/
/döˈnüşmiːcek/

-düşmeyecekler mi?

/ˈdüşmiycekler mi/
/ˈdüşmiːcekler mi/

-düşünmeyecek

/düˈşünmiycek/
/düˈşünmiːcek/

-erimeyecek

/eˈrimiycek/

/eˈrimiːcek/

-gelmeyecek

/ˈgelmiycek/

/ˈgelmiːcek/

-gelişmeyecekse

/geˈlişmiycekse/
/geˈlişmiːcekse/

-gezmeyecekler

/ˈgezmiycekler/
/ˈgezmiːcekler/

-girmeyeceğim

/ˈgirmiycem/

/ˈgirmiːcem/

-görüşmeyecek

/göˈrüşmiycek/
/göˈrüşmiːcek/

-götürmeyecek

/göˈtürmiycek/
/göˈtürmiːcek/

-gülmeyeceksin

/ˈgülmiyceksin/
/ˈgülmiːceksin/

-indirmeyecek

/inˈdirmiycek/

/inˈdirmiːcek/

-inmeyecekse

/ˈinmiycekse/

/ˈinmiːcekse/

-ölmeyecek

/ˈölmiycek/

/ˈölmiːcek/

-öpmeyecek

/ˈöpmiycek/

/ˈöpmiːcek/

-sermeyecek

/ˈsermiycek/

/ˈsermiːcek/

-sevmeyecek

/ˈsevmiycek/

/ˈsevmiːcek/

-sevinmeyecek

/seˈvinmiycek/
/seˈvinmiːcek/

-silmeyeceksin

/ˈsilmiyceksin/
/ˈsilmiːceksin/

-sökmeyecek

/ˈsökmiycek/

/ˈsökmiːcek/

-sürmeyecek

/ˈsürmiycek/

/ˈsürmiːcek/

-tütmeyecek

/ˈtütmiycek/

/ˈtütmiːcek/

-üzülmeyeceğim

/üˈzülmiycem/
/üˈzülmiːcem/

-vermeyecekler mi?

/ˈvermiycekler mi/
/ˈvermiːcekler mi/

-yenmeyecekti

/ˈyenmiycekti/

/ˈyenmiːcekti/

-yetişmeyecekti

/yeˈtişmiycekti/
/yeˈtişmiːcekti/

-yönelmeyecekti

/yöˈnelmiycekti/
/yöˈnelmiːcekti/

-yönetmeyecekmiş

/yönetmiyˈcekmiş/
/yöˈnetmiːcekmiş/

-yükselmeyecekmiş

/yükˈselmiycekmiş/
/yükˈselmiːcekmiş/

-yürümeyecekmiş

/yüˈrümiycekmiş/
/yüˈrimiːcekmiş/

-gelmeyeceğim

/ˈgelmiycem/

/ˈgelmiːcem/
-gelmeyeceksin

/ˈgelmiyceksin/
/ˈgelmiːceksin/

-gelmeyecek

/ˈgelmiycek/

/ˈgelmiːcek/

-gelmeyeceğiz

/ˈgelmiycez/

/ˈgelmiːcez/

-gelmeyeceksiniz

/ˈgelmiyceksiniz/
/ˈgelmiːceksiniz/

-gelmeyecekler

/ˈgelmiycekler/
/ˈgelmiːcekler/

-gelmeyecek misin?

/ˈgelmiycek misin/
/ˈgelmiːcek misin/

-gelmeyecek misiniz?

/ˈgelmiycek misiniz/
/ˈgelmiːcek misiniz/

-gelmeyecekler mi?

/ˈgelmiycekler mi/
/ˈgelmiːcekler mi/

-gelmeyecek miydim?

/ˈgelmiycek miydim/
/ˈgelmiːcek miːdim/

-gelmeyecek miydi?

/ˈgelmiycek miydi/
/ˈgelmiːcek miːdi/

-gelmeyecek miydiniz?
/ˈgelmiycek miydiniz//ˈgelmiːcek miːdiniz/

	SPELLING
	PRONUNCIATION

	burada
	/ˈburdɑ/

	dışarıda
	/dışɑrˈdɑ/

	dışarısı
	/dışɑrˈsı/

	içeride
	/içerˈde/

	içerisi
	/içerˈsi/

	nerede
	/ˈnerde/

	orada
	/ˈordɑ/

‘y’ = /i/
-ayran

/ɑiˈrɑn/

-bey

/bei/

-boy

/boi/

-böyle

/ˈböile/

-buyruk

/buiˈruk/

-çay

/çɑi/

-çeyrek

/çeiˈrek/

-duymak

/duiˈmɑk/

-eğlence

/eilenˈce/

-giymek

/giːˈmek/

-giysi

/giːˈsi/

-huy

/hui/

-kaymak

/kɑiˈmɑk/

-kaynak

/kɑiˈnɑk/

-kıymak

/kıiˈmɑk/

-kıymet

/kıiˈmet/

-koymak

/koiˈmɑk/

-köy

/köi/

-kuyruk

/kuiˈruk/

-leylek

/leiˈlek/

-ölüydü

/ölüidü/

-öykü

/öiˈkü/

-öyle

/ˈöile/

-sayfa

/sɑiˈfɑ/

-seyrek

/seiˈrek/

-sıyrık

/sıiˈrık/

-soy

/soi/

-söylemek

/söileˈmek/

/söːleˈmek/

-şey

/şei/

-şöyle

/ˈşöile/

-teyze

/ˈteize/

-toy

/toi/

-tüy

/tüi/

-ziynet

/ziːˈnet/

‘v’ = /w/ = short /u/
-av

/ɑw/

-Avrupa

/ˈɑwrupɑ/

-avuç

/ɑˈwuç/

-avukat

/ɑwuˈkɑt/

-avunmak

/ɑwunˈmɑk/

-avutmak

/ɑwutˈmɑk/

-Avusturya

/ɑwusˈturyɑ/

-başvuru

/ˈbɑşwuru/

-bavul

/bɑˈwul/

-çavuş

/çɑˈwuş/

-davul

/dɑˈwul/

-dövme

/döwˈme/

-dövüşmek

/döwüşˈmek/

-duvar

/duˈwɑr/

-düğme

/düwˈme/

-havlu

/hɑwˈlu/

-havuç

/hɑˈwuç/

-havuz

/hɑˈwuz/

-kavun

/kɑˈwun/

-kavurma

/kɑwurˈmɑ/

-kovmak

/kowˈmɑk/

-ov

/ow/

-öv

/öw/

-övünmek

/öwünˈmek/

-savunmak

/sɑwunˈmɑk/

-savur

/sɑˈwur/

-sev

/sew/

-sövmek

/söwˈmek/

-tavla

/ˈtɑwlɑ/

-tavuk

/tɑˈwuk/

-tövbe

/töwˈbe/

-voleybol

/woˈleibol/

-vur

/wur/

-yavru

/yɑwˈru/

‘a’ = /æ/
-ahkam

/ɑhˈkæm/

-ahlak

/ɑhˈlæk/

-bela

/beˈlæː/

-bilahare

/ˈbilæːhɑre/

-bilakis

/ˈbilækis/

-bilanço

/biˈlænço/

-bilardo

/biˈlærdo/

-billahi

/ˈbillæːhi/

-deplasman

/deplæsˈmɑn/

-dükkan

/dükˈkæn/

-ela

/eˈlæː/

-elalem

/elæːˈlem/

-Elazığ

/eˈlæzıː/

-emlak

/emˈlæk/

-final

/fiˈnæl/

-galaksi

/gɑˈlæksi/

-gavur

/gæˈwur/

-güzergah

/güzerˈgæh/

-Hakkari

/hɑkˈkæːri/
-hala

/ˈhɑːlæː/
-helal

/heˈlæl/

-hikaye

/hikæːˈye/

-iflas

/ifˈlæs/

-ihlal

/ihˈlæl/

-ihmal

/ihˈmæl/

-ihtilal

/ihtiˈlæl/

-ihtimal

/ihtiˈmæl/

-ikamet

/ikæːˈmet/

-ilaç

/iˈlæç/

-ilan

/iːˈlæn/

-ilave

/ilæːˈve/

-imkan

/imˈkæn/

-imla

/imˈlæ/

-inkar

/inˈkær/

-iptal

/ipˈtæl/

-ishal

/isˈhæl/

-İslam

/isˈlæm/

-istikbal

/istikˈbæl/

-istiklal

/istikˈlæl/

-Kabe

/kæːˈbe/

-kabus

/kæːˈbus/

-kafi

/kæːfi/

-kağıt

/kæːt/

-kalp

/kælp/

-Kamil

/kæːˈmil/

-kar

/kæːr/

-katip

/kæːˈtip/

-Kazım

/kæːˈzım/

-laf

/læf/

-lahana

/læˈhɑnɑ/

-lahmacun

/læhmɑːˈcun/

-lakap

/læˈkɑp/

-lale

/læːˈle/

-lamba

/ˈlæmbɑ/

-lanet

/læːˈnet/

-langırt

/lænˈgırt/

-Lapseki

/ˈlæpseki/

-lastik

/læsˈtik/

-latif

/læˈtif/

-laubali

/læubɑːˈli/

-lav

/læv/

-lavabo

/læˈvɑbo/

-layık

/læːˈyık/

-laz

/læz/

-lazer

/ˈlæzer/

-lazım

/læːˈzım/

-mekan

/meˈkæn/

-mesela

/ˈmeselæ/

-nikah

/niˈkæh/

-reklam

/rekˈlæm/

-selam

/seˈlæm/

-silah

/siˈlæh/

-tadilat

/tɑːdiˈlæt/

-tahsilat

/tɑhsiːˈlæt/

-tezgah

/tezˈgæh/

-ukala

/ukɑˈlæː/
	/k/, /l/
	/æ/ = /Æ/

AYNI SÖZCÜĞÜN BİRDEN FAZLA SÖYLENİŞİNİN DOĞRU OLABİLECEĞİ UNUTULMAMALIDIR!
-abdest

/ɑpˈtest/

-açmıyor

/ˈɑçmıyoʳ/

-açtı

/ˈɑştı/

/ˈɑşdı/
-ağa

/ɑː/

-ağabey

/ˈɑːbi/

-ağaç

/ɑːç/

-ağır

/ɑːr/

-ağıt

/ɑːt/

-ağız

/ɑːz/

-Ahmet’in

/ɑhˈmedin/

-aklınca

/ɑkˈlıncɑ/

-akşamleyin

/ɑkˈşɑmleyin/

-alacağım
/ɑˈlıcɑm/

-alacak

/ɑˈlıcɑk/

-alacaksa

/ɑlıˈcɑksɑ/

-almadan

/ˈɑlmɑdɑn/

-almayacakmış

/ˈɑlmıycɑkmış/

-almazsa

/ˈɑlmɑssɑ/

-almıştır

/ɑlˈmıştır/

-almıyorken

/ˈɑlmıyorken/
-amcamgil

/ɑmˈcɑmgil/

-ana baba

/ɑnɑ bɑˈbɑ/

-annemgil

/ɑnˈnemgil/

-annemle

/ɑnˈnemle/

-Antalya

/ɑnˈtælyɑ/

-aptalcasına

/ɑpˈtɑlcɑsınɑ/

-arabamla

/ɑrɑˈbɑmlɑ/

-arayan

/ɑˈrıyɑn/

-arayayım

/ɑˈrɑyım/

/ɑˈriːyım/

-asla

/ˈɑslɑː/

-astsubay

/ˈɑssubɑi/

-Asya

/ˈɑsyɑ/

-Avrupa

/ˈɑwrupɑ/

-ayakkabı

/ɑˈyɑkkɑbı/

-ayrıca

/ˈɑyrıcɑ/

-ayşegil

/ɑiˈşegil/

-Babaeski

/bɑbɑˈeski/

-babamda

/bɑbɑmˈdɑ/

-babamdaki

/bɑbɑmdɑˈki/

-babamdakiler

/bɑbɑmdɑkiˈler/

-babamla

/bɑˈbɑmlɑ/

-bağır

/bɑːr/

-bağış

/bɑːş/

-bakacağım
/bɑˈkıcɑm/

-bakakalmak

/bɑˈkɑkɑlmɑk/

-başlardı

/bɑşˈlɑrdı/

-başlayacak

/bɑşˈlıycɑk/

/bɑşˈliːcɑk/

-başlayalar /bɑşlıˈyɑlɑr/

-başlayalım
/bɑşlıˈyɑlım/

-başlayasın /bɑşlıˈyɑsın/

-başlayasınız
/bɑşlıˈyɑsınız/

-başlayayım
/bɑşˈlıyım/
-bayağı

/bɑˈyɑː/

-beğen

/ˈbeyen/

-beğeni

/beyeˈni/

-bekar

/beˈkær/

-bekarlık

/bekærˈlık/

-bekleyemem
/bekliˈyemem/
-belki

/ˈbelki/

-belliydi

/belˈliːdi/

-bembeyaz

/ˈbembeyɑz/

-bence

/ˈbence/

-benimle

/ˈbenle/

-biçerdöver

/biçerdöˈver/

-biçti

/ˈbişti/

/ˈbişdi/
-bildi mi?

/bilˈdi mi/

-bilinmeyen
/biˈlinmiyen/

-biliyorken

/biliˈyorken/

-biliyormuş

/biliˈyormuş/

-bilmiyor

/ˈbilmiyoʳ/

-bilmiyorken

/ˈbilmiyorken/

-bilmiyormuş

/ˈbilmiyormuş/

-bin bir

/ˈbim bir/

-bineceğim
/biˈnicem/

-bir daha

/bi ˈdɑː/

-bir dakika

/bi dɑkˈkɑ/

-bir ekmek

/bi ekˈmek/

-birader

/bilæˈder/

-biraz

/ˈbirɑz/

-birçok

/ˈbirçok/

-bodrum

/bodˈrum/

-Bodrum

/ˈbodrum/

-böyle

/ˈböːle/

-bugün

/ˈbugün/

-buğday

/buːˈdɑy/

-bulacak

/buˈlucɑk/

-Bulgaristan

/bulgɑrisˈtɑn/

-büyükçe

/büˈyükçe/

-canlı

/cɑnˈnı/

-çağır

/çɑːr/

-çağrı

/çɑːrı/
-çalışacak

/çɑlıˈşıcɑk/

-çalışırsak

/çɑlıˈşırsɑk/

-Çankırı

/ˈçɑnkırı/

-çığlık

/çıːˈlık/

-çıkmazsa

/ˈçıkmɑssɑ/

-çiçekler

/çiçekˈler/

-çift

/çif/
-çiftçi

/çifˈçi/

-çiğdem

/çiːˈdem/

-çiğnemek

/çiːneˈmek/

-çocuğumla

/çoˈcuːmlɑ/

-çocukla

/çoˈcuklɑ/

-çoğalmak

/çoɑlˈmɑk/

-çözmeyeceğim /ˈçözmiycem/

-dağınık

/dɑːˈnık/

-dağıtım

/dɑːˈtım/
-daima

/ˈdɑyimɑ/

-daracık

/ˈdɑrɑcık/

-değil mi

/ˈdi mi/

-değil

/diːl/

-değirmen

/deyirˈmen/

-değişim

/deyiˈşim/

-değişmek

/deyişˈmek/

-değnek

/deiˈnek/

-delicesine

/deˈlicesine/

-demin

/ˈdemin/

-Denizli

/deˈnizli/

-dersane

/dersɑːˈne/

-deyeceksin

/diːˈceksin/

-diğer

/ˈdiyer/

-diyoruz

/ˈdiyos/

-doğal

/ˈdoɑl/

-doğan

/ˈdoɑn/

-doğmak

/doːˈmɑk/

-doğru

/doːru/

-doğu

/ˈdou/

-doğum

/ˈdoːum/

/doːm/

-dolduracak
/dolduˈrucɑk/

-domates

/doˈmɑtez/

-dost

/dos/

-dostça

/ˈdosçɑ/

-dönecek

/döˈnücek/

-dövmek

/döwˈmek/

-drama

/dırɑˈmɑ/

-durduracak

/durduˈrucɑk/

-düğüm

/ˈdüyüm/

/düːm/

-düğün

/ˈdüyün/

/düːn/

-dürüst

/düˈrüs/

-efendim

/eˈfendim/

-eğer

/ˈeyer/

-eğik

/ˈeyik/

-eğil

/ˈeyil/

-eğim

/ˈeyim/

-eğitim

/eyiˈtim/

-eğlence

/eilenˈce/

-eğri

/eiˈri/

-Erzincan

/erzinˈcɑn/

-Erzurum

/ˈerzurum/

-eşimle

/eˈşimle/

-evde mi?

/evˈde mi/

-evet

/ˈevet/

-evlenmeyeceğim
/evˈlenmiycem/

-Galatasaray

/ˈgɑːsɑrɑi/

-gayet

/ˈgɑːyet/

-gazete

/gɑsˈte/
-geçti

/ˈgeşti/

/ˈgeşdi/

-geldi mi?

/gelˈdi mi/

-geleceğim

/geˈlicem/

/ˈgelcem/

-gelecekken

/geliˈcekken/

-gelecektir

/geliˈcektir/

-gelirim

/geˈlirim/

-gelirse

/geˈlirse/

-gelirsin

/geˈlirsin/

-geliyorum

/geˈliyom/

-geliyoruz

/geˈliyoz/

-gelmeden

/ˈgelmeden/

-gelmedi

/ˈgelmedi/

-gelmedim

/ˈgelmedim/

-gelmeye /ˈgelmiye/
-gelmeyeceğim
/ˈgelmiycem/

-gelmeyeler
/ˈgelmiyeler/

-gelmeyelim
/ˈgelmiyelim/

-gelmeyen

/ˈgelmiyen/

-gelmeyesin
/ˈgelmiyesin/

-gelmeyesiniz
/ˈgelmiyesiniz/

-gelmeyeyim
/ˈgelmiyim/

-gelmez

/ˈgelmes/

-gençlik

/genşˈlik/

-getirmiyor

/geˈtirmiyoʳ/

-gidecekse

/gidiˈcekse/

-gidecekti

/gidiˈcekti/

-giderim

/giˈderim/

-giderim

/giˈderim/

-giderim

/giˈderim/

-giderken

/giˈderken/

-giderse

/giˈderse/

-gidivermek

/giˈdivermek/

-Giresun

/gireˈsun/

-girmeyecek misiniz? /ˈgirmiycek misiniz/

-gitmeliyim

/gitmeˈliyim/

-gitmeliymiş

/gitmeˈliːmiş/

-gitmemek

/ˈgitmemek/

-gitmemiş

/ˈgitmemiş/

-gitmeyecekmiş

/ˈgitmiycekmiş/

-gizli mizli

/gizˈli mizli/

-göğüs

/ˈgöːüs/

/göːs/
-görecek
/göˈrücek/

-görmeyecekler mi?
/ˈgörmiycekler mi/

-görünce

/göˈrünce/

-görüvermek

/göˈrüvermek/

-gözsüz

/gösˈsüz/

-grup

/guˈrup/

-güğüm

/ˈgüyüm/

/güːm/

-gülecek

/güˈlücek/

-Gürcistan

/gürcisˈtɑn/

-güzel mi?

/güˈzel mi/

-güzeldir

/güˈzeldir/

-hanımefendi

/ˈhɑnfendi/
-hastane

/hɑstɑːˈne/

-hayır

/ˈhɑyır/

-hiçbiri

/ˈhişbiri/

-Hindistan

/hindisˈtɑn/

-Irak’a

/ˈırɑː/

-içiyoruz

/iˈçiyos/

-içli dışlı

/içˈli dışlı/

-iğne

/iːne/

-incecik

/ˈincecik/

-ineceğim
/iˈnicem/

-istemeyecek

/isˈtemiycek/
/isˈtemiːcek/

-ite kaka

/iˈte kɑkɑ/

-kabahat

/kɑˈbɑːt/

-kağıt

/kæːt/

-kahverengi

/kɑhˈvereŋgi/

-kalacaktır

/kɑlıˈcɑktır/

-kalemle

/kɑˈlemle/

-kalkmıyor

/ˈkɑlkmıyoʳ/

-kanayan
/kɑˈnıyɑn/

-kapayamadım
/kɑpıˈyɑmɑdım/

-karanlık

/kɑrɑnˈnık/

-kardeşimle

/kɑrdeˈşimle/

-Kastamonu

/ˈkɑstɑmonu/

-Kayseri

/ˈkɑiseri/

-kerliferli

/kelˈlifelli/

-Kırşehir

/ˈkırşehir/

-kısadır

/kıˈsɑdır/

-kışın

/ˈkışın/

-konuşmamak

/koˈnuşmɑmɑk/

-koşmayacağım
/ˈkoşmıycɑm/
-kral

/kıˈrɑl/

-kritik

/kıriˈtik/

-kuracağız

/kuˈrucɑz/

-küçücük

/ˈküçücük/

-Kütahya

/küˈtɑhyɑ/

-lağım

/læːm/

-leğen

/ˈleyen/

-mağara

/ˈmɑːrɑ/

-mağaza

/ˈmɑːzɑ/

-mahsus

/mɑːˈsus/

-Malatya

/mɑˈlɑtyɑ/

-masmavi

/ˈmɑsmɑːvi/

-meğer

/ˈmeyer/

/meːr/

-mehmet

/meːˈmet/

-mosmor

/ˈmosmor/

-Nevşehir

/ˈnevşehir/

-oğlan

/oːˈlɑn/

-oğul

/ˈoːul/

/oːl/

-okudukça

/okuˈdukçɑ/

-okulda mı?

/okulˈdɑ mı/

-okumayın

/oˈkumɑyın/

-okuyor

/oˈkuyoʳ/

-olacaktı

/oluˈcɑktı/

-olağan

/oˈlɑːn/

-olmadan

/ˈolmɑdɑn/

-olmayacak

/ˈolmıycɑk/
-olmayan

/ˈolmıyɑn/

-olmaz

/olmɑs/

-olmazsa

/olˈmɑssɑ/

-olursa

/oˈlursɑ/

-oluyor

/oˈluyor/

-onbaşı

/ˈombɑşı/

-onca

/ˈoncɑ/

-onlar

/onˈnɑr/

-onunla

/oˈnunlɑ/

-oturmamak

/oˈturmɑmɑk/

-oturunuz

/oˈturunuz/

-öğrenci

/öːrenci/
-öğreteceğim
/öːreˈticem/

-öğreteceksin
/öːretiˈceksin/

-öğüt

/ˈöüt/

/öːt/

-önce

/ˈönce/

-örneğin

/ˈörneyin/

-öyle

/ˈöile/

-papağan

/pɑˈpɑːn/

-patates

/pɑˈtɑtez/

-peki

/ˈpeki/

-plan

/piˈlæn/

-postane

/postɑːˈne/

-rastgele

/ˈrɑsgele/

-rastlantı

/rɑslɑnˈtı/

-sabahleyin

/sɑˈbɑhleyin/

-sağanak

/sɑːˈnɑk/

-sağın

/ˈsɑːın/

/sɑːn/

-sağır

/sɑːr/

-sağlık

/sɑːˈlık/

-santral

/sɑntıˈræl/

-sapsarı

/ˈsɑpsɑrı/

-senindir

/seˈnindir/

-seninle

/ˈsenle/

-serbest

/serˈbes/

-sevecek

/seˈvicek/

-seviyor

/seˈviyoʳ/

-sığınak

/sıːˈnɑk/
-sinop’u

/ˈsinobu/

-soğan

/ˈsoɑn/

-soğuk

/ˈsouk/

/soːk/

-sonra

/ˈsoːrɑ/

-soracağız
/soˈrucɑz/

-soracak

/soˈrucɑk/

-sormayacak mısın?
/ˈsormıycɑk mısın/

-söylemek

/söileˈmek/

-söyleyeceğim
/söiˈliːcem/

-spiker

/sipiˈker/

-spor

/siˈpor/

-star

/sıˈtɑr/

-sürüm sürüm

/süˈrüm sürüm/

-şapır şupur

/şɑˈpır şupur/

-şimdiden

/ˈşimden/
-şöyle

/ˈşöile/

-şurada

/ˈşurdɑ/

-teğet

/ˈteyet/

-trafik

/tırɑˈfik/

-tren

/tiˈren/

-Tunceli

/ˈtunceli/

-tuzsuz

/tusˈsuz/

-uğur

/uːr/

-uzundur

/uˈzundur/

-üstçavuş

/ˈüsçɑwuş/

-üstgeçit

/ˈüsgeçit/

-vardı

/vɑrˈdı/

-vardı

/ˈvɑrdı/

-vatansever

/vɑtɑnseˈver/

-verdiydim

/verˈdiːdim/

-vermeyeceğim
/ˈvermiycem/
-yağış

/yɑːş/

-yanlış

/yɑnˈnış/

-yapacaklar mı?

/yɑpıcɑkˈlɑr mı/

-yapacaksın

/yɑpıˈcɑksın/

-yapıvermek

/yɑˈpıvermek/

-yapıyor

/yɑˈpıyoʳ/

-yapıyor mu?

/yɑpıˈyor mu/

-yapıyoruz

/yɑˈpıyos/

-yapmışsa

/yɑpˈmışsɑ/

-yarın

/ˈyɑrın/

-yazarım

/yɑˈzɑrım/

-yazın

/ˈyɑzın/

-yazıyorken

/yɑzıˈyorken/

-yazmışsınız

/yɑzˈmışınız/

-yeğenim

/ˈyeːnim/

/ˈyeyenim/

-yemyeşil

/ˈyemyeşil/

-yoğurt

/ˈyoːurt/

/yoːrt/

-yorgunum

/yorˈgunum/

-yukarıda

/yukɑrˈdɑ/

-yukarısı

/yukɑrˈsı/

-Yunanistan

/yunɑnisˈtɑn/

-yürüyerek

/yüriˈyerek/

-yüzlerce

/yüzˈlerce/

-zift

/zif/

-Zonguldak

/zongulˈdɑk/

-züğürt

/züːrt/

/ˈzüyürt/

ASSIMILATION = SOUND CHANGE
Çıkış yeri ve biçimi yönünden sesler birbirine yaklaşmakta veya benze-mektedir. Başka bir ifadeyle, söyleyiş kolaylığı için sesler çıkış yeri ve biçimi bakımından birbirine yaklaştırılır veya benzer söylenir. Bu ses olayı da diğer ses olayları gibi kolayca ve en az çaba harcayarak söyleme eğiliminden kaynaklanmıştır. En az çaba yasası, bütün dünya dillerinde vardır.
SES BENZEŞMELERİ (DEĞİŞİMLERİ=UYUŞMALARI=ETKİLEŞMELERİ)

	YAZIM
	SÖYLEYİŞ
	SES DEĞİŞİMLERİ

	açtı
	/ˈɑştı/
	ç = t+ş, t sesi düşer

	Ankara
	/ˈɑŋkɑrɑ/
	n-ŋ değişimi

	anne anne
	/ɑˈnɑːnne/
	karşılıklı benzeşme

	baba anne
	/bɑˈbɑːnne/
	karşılıklı benzeşme

	bengü
	/beŋˈgü/
	n-ŋ değişimi

	biçti
	/ˈbişti/
	ç = t+ş, t sesi düşer

	bin bir
	/ˈbim bir/
	n-m değişimi

	binlik
	/binˈnik/
	l-n değişimi

	bunlar
	/bunˈnɑr/
	l-n değişimi

	canlı
	/cɑnˈnı/
	l-n değişimi

	dinlemek
	/dinneˈmek/
	l-n değişimi

	eczacı
	/ezzɑːˈcı/
	dj –z değişimi

	en büyük
	/em büˈyük/
	n-m değişimi

	geçti
	/ˈgeşti/
	ç = t+ş, t sesi düşer

	gelmezse
	/ˈgelmesse/
	z-s değişimi

	gitsin
	/ˈgissin/
	t-s değişimi

	göçtü
	/ˈgöştü/
	ç = t+ş, t sesi düşer

	gönlüm
	/ˈgönnüm/
	l-n değişimi

	görürler
	/ˈgörüller/
	r-l değişimi

	Gözsüz
	/ˈgössüz/
	z-s değişimi

	günlük
	/günˈnük/
	l-n değişimi

	içten
	/işˈten/
	ç = t+ş, t sesi düşer

	içti
	/ˈişti/
	ç = t+ş, t sesi düşer

	içtim
	/ˈiştim/
	ç = t+ş, t sesi düşer

	İstanbul
	/isˈtɑmbul/
	n-m değişimi

	kaçtı
	/ˈkɑştı/
	ç = t+ş, t sesi düşer

	karanlık
	/kɑrɑnˈnık/
	l-n değişimi

	kırp
	/kırk/
	p-k değişimi

	mecbur
	/mejˈbur/
	c = d+j, d sesi düşer

	mecburen
	/mejˈbuːren/
	c = d+j, d sesi düşer

	mecnun
	/mejˈnun/
	c = d+j, d sesi düşer

	ne ise
	/ˈneyse/
	karşılıklı benzeşme

	ne olur
	/ˈnoːlur/
	karşılıklı benzeşme

	olmazsa
	/ˈolmɑssɑ/
	z-s değişimi

	on beş
	/ˈom beş/
	n-m değişimi

	renk
	/reŋk/
	n-ŋ değişimi

	secde
	/sejˈde/
	c = d+j, d sesi düşer

	sevinçten
	/sevinşˈten/
	ç = t+ş, t sesi düşer

	sonbahar
	/ˈsombɑhɑr/
	n-m değişimi

	şemsiye
	/şemşiˈye/
	s-ş değişimi

	tuzsuz
	/tusˈsuz/
	z-s değişimi

	uçtu
	/ˈuştu/
	ç = t+ş, t sesi düşer

	yalnız
	/yɑnˈnız/
	l-n değişimi

	yanlış
	/yɑnˈnış/
	l-n değişimi

	yapmışsın
	/yɑpˈmışın/
	s-ş değişimi

	yatsı
	/yɑsˈsı/
	t-s değişimi

	yazsın
	/ˈyɑssın/
	z-s değişimi

	yüzsüz
	/yüsˈsüz/
	z-s değişimi

‘SPOKEN TURKISH’ VERSUS ‘SPOKEN ENGLISH’

-adres

/əˈdres/

-aktör

/ˈæktər/

-alarm

/əˈlɑːm/

-Almanca

/ˈdʒɜːmən/

-Amerika

/əˈmerɪkə/

-atlas

/ˈætləs/

-atom

/ˈætəm/

-avantaj

/ədˈvɑːntɪdʒ/

-bebek

/ˈbeɪbi/

-doktor

/ˈdɒktər/

-drama

/ˈdrɑːmə/

-editör

/ˈedɪtər/

-ekstra

/ˈekstrə/

-festival

/ˈfestɪvl/

-final

/ˈfaɪnl/

-fonetik

/fəˈnetɪk/

-gramer

/ˈgræmər/

-internet

/ˈɪntənet/

-İspanyol

/ˈspænɪʃ/

-kamera

/ˈkæmərə/

-kaptan

/ˈkæptɪn/

-kontrol

/kənˈtrəʊl/

-korner

/ˈkɔːnər/

-Londra

/ˈlʌndən/

-market

/ˈmɑːkɪt/

-mega

/ˈmegə/

-mental

/ˈmentl/

-mesaj

/ˈmesɪdʒ/

-metal

/ˈmetl/

-metot

/ˈmeθəd/

-model

/ˈmɒdl/

-modern

/ˈmɒdn/

-motor

/ˈməʊtər/

-negatif

/ˈnegətɪv/

-normal

/ˈnɔːml/

-objektif

/əbˈdʒektɪv/

-operasyon

/ˌɒpəˈreɪʃn/

-opsiyon

/ˈɒpʃn/

-Oxford

/ˈɒksfəd/

-paket

/ˈpækɪt/

-pardon

/ˈpɑːdn/

-partner

/ˈpɑːtnər/

-pasta

/ˈpæstə/

-performans

/pəˈfɔːməns/

-personel

/ˌpɜːsəˈnel/

-petrol

/ˈpetrəl/

-pilot

/ˈpaɪlət/

-pozitif

/ˈpɒzətɪv/

-rapor

/rɪˈpɔːt/

-sembol

/ˈsɪmbl/

-sezon

/ˈsiːzn/

-showman

/ˈʃəʊmən/

-sistem

/ˈsɪstəm/

-skandal

/ˈskændl/

-standart

/ˈstændəd/

-süper

/ˈsuːpər/

/ˈsjuːpər/

-Türkiye

/ˈtɜːki/

-yoğurt

/ˈjɒgət/

	SPOKEN ENGLISH = STRESS-TIMED LANGUAGE

	SPOKEN TURKISH = SYLLABLE-TIMED LANGUAGE

	SPOKEN TURKISH = PALATAL & LABIAL HARMONY

	‘STRESS’ in English and Turkish

	TURKISH
	The level of stress between syllables is nearly same.

	ENGLISH
	The level of stress between syllables is strong.

-acaba

/ˈɑcɑbɑ/

-acele

/ɑceˈle/

-açıkça

/ɑˈçıkçɑ/

-açmak

/ɑçˈmɑk/

-ağustos

/ɑusˈtos/

-Akçaabat

/ɑkˈçɑːbɑt/

-akraba

/ɑkrɑˈbɑː/

-albay

/ɑlˈbɑi/

-alet

/ɑːˈlet/

-Alevi

/ɑleˈviː/

-alfabe

/ælfɑˈbe/

-almak

/ɑlˈmɑk/

-Alman

/ɑlˈmɑn/

-Amerika

/ɑmeˈrikɑ/

-amir

/ɑːˈmir/

-anadil

/ɑˈnɑdil/

-Anadolu

/ɑnɑdoˈlu/

-anayasa

/ɑˈnɑyɑsɑ/

-Ankara

/ˈɑŋkɑrɑ/

-anket

/ɑŋˈket/

-anlam

/ɑnˈlɑm/

-anne

/ˈɑnne/

-anneanne

/ɑˈnɑːnne/

-araba

/ɑrɑˈbɑ/

-arkadaş

/ɑrkɑˈdɑş/

-baba

/bɑˈba/

-babaanne

/bɑˈbɑːnne/

-bağış

/bɑːş/

-bahane

/bɑhɑːˈne/

-bakan

/bɑˈkɑn/

-bavul

/bɑˈwul/

-bayağı

/bɑˈyɑː/

-bayrak

/bɑiˈrɑk/

-bazen

/ˈbɑːzen/

-bekar

/beˈkær/

-casus

/cɑːˈsus/

-cemaat

/ceˈmɑːt/

-cesaret

/cesɑːˈret/

-cevapsız

/cevɑpˈsız/

-ciddi

/cidˈdiː/

-cuma

/cuˈmɑ/

-çaba

/çɑˈbɑ/

-çağdaş

/çɑːˈdɑş/

-çarşamba

/çɑrşɑmˈbɑ/

-Çarşamba

/çɑrˈşɑmbɑ/

-çeşme

/çeşˈme/

-Çeşme

/ˈçeşme/

-çiçekçi

/çiçekˈçi/

-çoban

/çoˈbɑn/

-dahi

/dɑːˈhi/

-damat

/dɑːˈmɑt/

-dava

/dɑːˈvɑ/

-davet

/dɑːˈvet/

-dede

/deˈde/

-değerli

/deyerˈli/

-değersiz

/deyerˈsiz/

-değinmek

/deyinˈmek/

-değirmen

/deyirˈmen/

-değişim

/deyiˈşim/

-değişken

/deyişˈken/

-denizcilik

/denizciˈlik/

-dernek

/derˈnek/

-dersane

/dersɑːˈne/

-devlet

/devˈlet/

-diğer

/ˈdiyer/

-dilbilimci

/ˈdilbilimci/

-dilekçe

/diˈlekçe/

-diploma

/dipˈloma/

-Divriği

/ˈdivriː/

-doğru

/doːˈru/

-doktora

/dokˈtora/

-dolayı

/dolɑˈyı/

-dolu

/doˈlu/

-domates

/doˈmɑtes/

-dostane

/dostɑːˈne/

-dövüşmek

/döwüşˈmek/

-drama

/dırɑˈmɑ/

-durağan

/duˈrɑːn/

-duymak

/duiˈmɑk/

-duyuru

/duyuˈru/

-düet

/ˈdüyet/

-düğün

/ˈdüyün/

-dükkan

/dükˈkæn/

-dünya

/dünˈyɑː/

-düzine

/düziˈne/

-edebi

/edeˈbi/

-edebiyat

/edebiˈyɑt/

-efendim

/eˈfendim/

-eğitim

/eyiˈtim/

-eğitsel

/eyitˈsel/

-ekmek

/ekˈmek/

-eleştiri

/eleştiˈri/

-emekli

/emekˈli/

-evlat

/evˈlæt/

-evli

/evˈli/

-fabrika

/fɑbˈrikɑ/

-fare

/fɑːˈre/

-feshetmek

/ˈfesetmek/

-festival

/festiˈvæl/

-fethetmek

/ˈfeθetmek/

-Fethiye

/ˈfeθiye/

-fiilen

/ˈfiːlen/

-futbolcu

/futbolˈcu/

-galeri

/gɑleˈri/

-galiba

/ˈgɑːlibɑ/

-garanti

/gɑrɑnˈti/

-garson

/gɑrˈson/

-gazete

/gɑsˈte/

-gazi

/gɑːˈzi/

-Gaziantep

/gɑːˈziɑntep/

-gece

/geˈce/

-general

/geneˈræl/

-geniş

/geˈniş/

-giysi

/giːˈsi/

-Gölköy

/ˈgölköi/

-göre

/göˈre/

-görev

/göˈrev/

-görsel

/görˈsel/

-görüş

/göˈrüş/

-gramer

/gırɑˈmer/

-gülmek

/gülˈmek/

-Gümüşhane

/güˈmüşɑːne/

-güney

/güˈnei/

-güvence

/güvenˈce/

-güverte

/güˈverte/

-güya

/ˈgüːyɑ/

-güzellik

/güzelˈlik/

-haberdar

/hɑberˈdɑr/

-hadise

/hɑːdiˈse/

-hafız

/hɑːˈfız/

-hafta

/hɑfˈtɑ/

-Hakkari

/hɑkˈkæːri/

-halen

/ˈhɑːlen/

-halı

/hɑˈlı/

-hamile

/hɑːmiˈle/

-hangisi

/ˈhɑŋgisi/

-hanım

/hɑˈnım/

-hararet

/hɑrɑːˈret/

-harbi

/hɑrˈbi/

-harekat

/hɑreˈkæːt/

-hareket

/hɑreˈket/

-harici

/hɑːriˈci/

-hariç

/hɑːˈriç/

-harika

/hɑːriˈkɑ/

-harikulade

/ˈhɑrkulæːde/

-harita

/hɑˈritɑ/

-hasılat

/hɑːsɪˈlɑt/

-hasta

/hɑsˈtɑ/

-hastane

/hɑstɑːˈne/

-hata

/hɑˈtɑː/

-hatalı

/hɑtɑːˈlı/

-hatıra

/hɑːtıˈrɑ/

-hatun

/hɑːˈtun/

-hava

/hɑˈvɑ/

-havale

/hɑvɑːˈle/

-havayolu

/hɑˈvɑyolu/

-hayal

/hɑˈyæl/

-hayal meyal

/hɑˈyæl meyæl/

-hayalet

/hɑyɑːˈlet/

-hayali

/hɑyɑːˈli/

-hayhay

/hɑiˈhɑi/

-hayır

/hɑˈyır/

-hayır

/ˈhɑyır/

-hazine

/hɑziːˈne/

-haziran

/hɑziːˈrɑn/

-hediye

/hediˈye/

-hemen

/ˈhemen/

-hezimet

/heziːˈmet/

-hibe

/hiːˈbe/

-hile

/hiːˈle/

-hitabe

/hitɑːˈbe/

-horoz

/hoˈroz/

-hoşgörü

/ˈhoşgörü/

-hukuken

/huˈkuːken/

-hukuki

/hukuːˈki/

-hurafe

/hurɑːˈfe/

-husumet

/husuːˈmet/

-hususi

/husuːˈsi/

-hükümet

/hüküˈmet/

-hünkar

/hüŋˈkær/

-hürriyet

/hürriˈyet/

-hüsran

/hüsˈrɑn/

-ıhlamur

/ıhlɑˈmur/

-ırkçı

/ırkˈçı/

-ıspanak

/ıspɑˈnɑk/

-Isparta

/ısˈpɑrtɑ/

-ızgara

/ızˈgɑrɑ/

-ibaret

/ibɑːˈret/

-icat

/iːˈcɑt/

-icaz

/iːˈcɑz/

-icazet

/icɑːˈzet/

-icraat

/icˈrɑːt/

-içeri

/içeˈri/

-içmimar

/ˈiçmiːmɑr/

-idam

/iːˈdɑm/

-idare

/idɑːˈre/

-idareci

/idɑːreˈci/

-idari

/idɑːˈri/

-ifa

/iːˈfɑ/

-ifade

/ifɑːˈde/

-ihale

/ihɑːˈle/

-ihanet

/ihɑːˈnet/

-ihlal

/ihˈlæl/

-ihmal

/ihˈmæl/

-ihracat

/ihrɑːˈcɑt/

-ihtimal

/ihtiˈmæl/

-ikramiye

/ikrɑːmiˈye/

-ilan

/iːˈlæn/

-ilave

/ilæːˈve/

-ilçe

/ilˈçe/

-ile

/iˈle/

-ileride

/ilerˈde/

-iletişim

/iletiˈşim/

-ilham

/ilˈhɑm/

-ima

/iːˈmɑ/

-imalat

/iːmɑːˈlæt/

-iman

/iːˈmɑn/

-İnebolu

/iˈnebolu/

-İngiltere

/ingilˈtere/

-inkılap

/inkıˈlæp/

-insan

/inˈsɑn/

-insani

/insɑːˈni/

-inşaat

/inˈşɑːt/

-İpsala

/ipˈsɑlɑ/

-iptal

/ipˈtæl/

-irade

/irɑːˈde/

-İsa

/iːˈsɑ/

-isabet

/isɑːˈbet/

-İslam

/isˈlæm/

-İstanbul

/isˈtɑmbul/

-istikamet

/istikɑːˈmet/

-istikbal

/istikˈbæl/

-istiklal

/istikˈlæl/

-istişare

/istişɑːˈre/

-işaret

/işɑːˈret/

-itaat

/iˈtɑːt/

-itibar

/iːtiˈbɑr/

-itibaren

/iːtiˈbɑːren/

-itimat

/iːtiˈmɑt/

-itiraf

/iːtiˈrɑf/

-itiraz

/iːtiˈrɑz/

-iyi

/iː/

-izah

/iːˈzɑ/

-jale

/jɑːˈle/

-jübile

/jübiˈle/

-jüri

/ˈjüri/

-kabaca

/kɑˈbɑcɑ/

-kabahat

/kɑbɑˈhɑt/

-Kabe

/kæːˈbe/

-kabus

/kæːˈbus/

-kafi

/kæːˈfi/

-kafile

/kɑːfiˈle/

-kafiye

/kɑːfiˈye/

-kağıt

/ˈkæːt/

-kahin

/kæːˈhin/

-kahve

/kɑhˈve/

-kamu

/kɑˈmu/

-kanaat

/kɑˈnɑːt/

-kanepe

/kɑˈnepe/

-kanun

/kɑːˈnun/

-kanunen

/kɑːˈnuːnen/

-kanuni

/kɑːnuːˈni/

-kapanık

/kɑpɑˈnık/

-karaağaç

/kɑˈrɑːç/

-karanlık

/kɑrɑnˈnık/

-karlı

/kærˈlı/

-karne

/ˈkɑrne/

-kartal

/kɑrˈtɑl/

-Kartal

/ˈkɑrtɑl/

-kasaba

/kɑˈsɑbɑ/

-kase

/kæːˈse/

-Kastamonu

/kɑsˈtɑmonu/

-kasten

/ˈkɑsten/

-kasti

/kɑsˈtiː/

-kati

/kɑˈtiː/

-katip

/kæːˈtip/

-katsayı

/ˈkɑtsɑyı/

-kayağan

/kɑˈyɑːn/

-kaymakam

/kɑimɑˈkɑm/

-kazara

/kɑzɑːˈrɑ/

-kehanet

/kehɑːˈnet/

-kepaze

/kepɑːˈze/

-kestane

/kestɑːˈne/

-Keşan

/ˈkeşɑn/

-keşke

/ˈkeşke/

-keza

/ˈkezɑ/

-Kırklareli

/kırkˈlɑreli/

-kısaca

/kıˈsɑcɑ/

-kısmen

/ˈkısmen/

-kıyı

/kıˈyı/

-kızan

/kıˈzɑn/

-kibarca

/kiˈbɑrcɑ/

-kilo

/ˈkilo/

-kimyacı

/kimyɑːˈcı/

-kinayeli

/kinɑːyeˈli/

-kira

/kiˈrɑː/

-kiracı

/kirɑːˈcı/

-klavye

/kılævˈye/

-kolonya

/koˈloŋyɑ/

-komedi

/koˈmedi/

-komisyon

/komisˈyon/

-komşu

/komˈşu/

-konserve

/konˈserve/

-kura

/kuˈrɑː/

-kurabiye

/kurɑːbiˈye/

-Kuran

/kuˈrɑn/

-kurbağa

/kurˈbɑː/

-kurdele

/kurˈdele/

-külah

/küˈlæh/

-kültür

/külˈtür/

-kütüphane

/kütüpɑːˈne/

-lahana

/læˈhɑnɑ/

-lahmacun

/læhmɑːˈcun/

-lale

/læːˈle/

-lamba

/ˈlæmbɑ/

-lanet

/læːˈnet/

-lapa

/læˈpɑ/

-lavabo

/læˈvɑbo/

-lazım

/læːˈzım/

-lira

/ˈlirɑ/

-lise

/ˈlise/

-Lüleburgaz

/lüˈleburgɑz/

-lütfen

/ˈlütfen/

-maalesef

/ˈmɑːlesef/

-maaş

/ˈmɑːş/

-Macaristan

/mɑcɑrisˈtɑn/

-macera

/mɑːceˈrɑ/

-macun

/mɑːˈcun/

-maden

/mɑːˈden/

-mağara

/ˈmɑːrɑ/

-mağaza

/ˈmɑːzɑ/

-mahalle

/mɑhɑlˈle/

-mahpushane

/mɑpusɑːˈne/

-makale

/mɑkɑːˈle/

-makul

/mɑːˈkul/

-maliye

/mɑːliˈye/

-maliyet

/mɑːliˈyet/

-Malkara

/ˈmɑlkɑrɑ/

-malum

/mɑːˈlum/

-malzeme

 /mælzeˈme/

-mama

/mɑˈmɑ/

-mana

/mɑˈnæː/

-mandıra

/ˈmɑndırɑ/

-manevi

/mɑːneˈviː/

-manzara

/ˈmɑnzɑrɑ/

-marifet

/mɑːriˈfet/

-marul

/mɑˈrul/

-maruz

/mɑːˈruz/

-masum

/mɑːˈsum/

-masumiyet

/mɑːsumiˈyet/

-maşallah

/ˈmɑːşɑllɑh/

-matbaa

/mɑtˈbɑː/

-matem

/mɑːˈtem/

-mavi

/mɑːˈvi/

-mazeret

/mɑːzeˈret/

-mazi

/mɑːˈzi/

-mecazi

/mecɑːˈzi/

-mecburen

/mecˈbuːren/

-mecburi

/mecbuːˈri/

-meğer

/ˈmeyer/

-mekan

/meˈkæn/

-melike

/meliːˈke/

-memur

/meːˈmur/

-menfaat

/menˈfɑːt/

-merasim

/merɑːˈsim/

-merhaba

/ˈmerhɑbɑ/

-merkezi

/merkeˈziː/

-mersi

/merˈsi/

-mesafe

/mesɑːˈfe/

-mesela

/ˈmeselæ/

-meşrubat

/meşruːˈbɑt/

-metal

/meˈtæl/

-metanetli

/metɑːnetˈli/

-meyhane

/meihɑːˈne/

-mezun

/meːˈzun/

-mısra

/mısˈrɑː/

-milat

/miːˈlæt/

-milli

/milˈliː/

-mimar

/miːˈmɑr/

-minare

/minɑːˈre/

-mineral

/mineˈræl/

-minibüs

/miˈnibüs/

-miras

/miːˈrɑs/

-misafir

/misɑːˈfir/

-misal

/miˈsæl/

-mola

/ˈmolɑ/

-moral

/moˈræl/

-mucit

/muːˈcit/

-muğlak

/muːˈlæk/

-muhabir

/muhɑːˈbir/

-Muratlı

/muˈrɑtlı/

-Musa

/muːˈsɑ/

-musiki

/muːsiˈki/

-mutabık

/mutɑːˈbık/

-mutemet

/muːteˈmet/

-muzip

/muːˈzip/

-mübalağa

/mübɑːˈlæ/

-mübarek

/mübɑːˈrek/

-mübaşir

/mübɑːˈşir/

-mülakat

/mülæːˈkɑt/

-münasip

/münɑːˈsip/

-münazara

/münɑːzɑˈrɑ/

-müsaade

/müsɑːˈde/

-müsabaka

/müsɑːbɑˈkɑ/

-mütevazı

/mütevɑːˈzı/

-müzakere

/müzɑːkeˈre/

-müze

/ˈmüze/

-naaş

/nɑːş/

-naçizane

/nɑːçizɑːˈne/

-nadir

/nɑːˈdir/

-nadiren

/ˈnɑːdiren/

-nafile

/nɑːfiˈle/

-nahoş

/nɑːˈhoş/

-namus

/nɑːˈmus/

-nane

/nɑːˈne/

-narin

/nɑːˈrin/

-nasıl

/ˈnɑsıl/

-nasip

/nɑˈsip/

-nazik

/nɑːˈzik/

-neden

/neˈden/

-nerede

/ˈnerde/

-netice

/netiːˈce/

-nezaket

/nezɑːˈket/

-nihayet

/nihɑːˈyet/

-nimet

/niːˈmet/

-nine

/niˈne/

-nitekim

/ˈnitekim/

-normal

/norˈmæl/

-numara

/nuˈmɑrɑ/

-numune

/numuːˈne/

-olağan

/oˈlɑːn/

-orada

/ˈordɑ/

-Orhaneli

/orˈhaneli/

-öğün

/ˈöyün/

-öğüt

/ˈöyüt/

-örneğin

/ˈörneyin/

-padişah

/pɑːdiˈşɑh/

-pahalı

/pɑhɑˈlɪ/

-Palu

/ˈpɑlu/

-papağan

/pɑˈpɑːn/

-partner

/pɑrtˈner/

-pastane

/pɑstɑːˈne/

-pazar

/pɑˈzɑr/

-pazartesi

/pɑˈzɑrtesi/

-pekiyi

/ˈpekiː/

-perişan

/periːˈşɑn/

-perşembe

/perşemˈbe/

-Perşembe

/perˈşembe/

-pervane

/pervɑːˈne/

-peşinat

/peşiːˈnɑt/

-piyade

/piyɑːˈde/

-posta

/ˈpostɑ/

-postane

/postɑːˈne/

-randevu

/rɑndeˈwu/

-razı

/rɑːˈzı/

-rekabet

/rekɑːˈbet/

-rekat

/reˈkæt/

-resen

/ˈreːsen/

-resmi

/resˈmiː/

-reva

/reˈvɑː/

-rezalet

/rezɑːˈlet/

-rica

/riˈcɑː/

-rivayet

/rivɑːˈyet/

-rutubet

/rutuːˈbet/

-rüya

/rüˈyɑː/

-saadet

/sɑːˈdet/

-saat

/sɑːt/

-saba

/sɑˈbɑː/

-sabit

/sɑːˈbit/

-sade

/sɑːˈde/

-sadece

/ˈsɑːdece/

-sadık

/sɑːˈdık/

-saha

/sɑːˈhɑ/

-sahi

/sɑːˈhi/

-sahil

/sɑːˈhil/

-saksağan

/sɑkˈsɑːn/

-salep

/sɑːˈlep/

-samimi

/sɑmiːˈmi/

-sanayi

/sɑnɑːˈyi/

-saniye

/sɑːniˈye/

-saraçhane

/sɑrɑçɑːˈne/

-savunmak

/sɑwunˈmɑk/

-secde

/sejˈde/

-seda

/seˈdɑː/

-sefa

/seˈfɑː/

-sefalet

/sefɑːˈlet/

-seferi

/sefeˈriː/

-sehpa

/sehˈpɑ/

-semaver

/semɑːˈver/

-seri

/seˈriː/

-sesbilim

/ˈsesbilim/

-sevda

/sevˈdɑː/

-seyahat

/seyɑˈhɑt/

-sığır

/sɪːr/

-Siirt

/siːrt/

-siyahi

/siyɑːˈhi/

-siyaset

/siyɑːˈset/

-soğumak

/soːˈmɑk/

-soğutmak

/sowutˈmɑk/

-suni

/suˈniː/

-sülale

/sülæːˈle/

-sürahi

/sürɑːˈhi/

-şaban

/şɑːˈbɑn/

-şahane

/şɑːhɑːˈne/

-şahit

/şɑːˈhit/

-şayet

/şɑːˈyet/

-şeftali

/şeftɑːˈli/

-şehzade

/şehzɑːˈde/

-şelale

/şelæːˈle/

-şevval

/şevˈvæl/

-şifa

/şiˈfɑː/

-Şii

/şiː/

-şiir

/şiːr/

-şimdi

/ˈşindi/

-şimdiden

/ˈşimden/

-Şişhane

/şişɑːˈne/

-şive

/şiːˈve/

-şube

/şuːˈbe/

-şule

/şuːˈle/

-şura

/şuːˈrɑː/

-şuur

/şuːr/

-taahhüt

/tɑːˈhüt/

-taahhütlü

/tɑːhütˈlü/

-taarruz

/tɑːrˈruz/

-taassup

/tɑːsˈsup/

-tabela

/tɑbeˈlæ/

-tabii

/tɑˈbiː/

-tabir

/tɑːˈbir/

-tadilat

/tɑːdiˈlæt/

-tahin

/tɑːˈhin/

-tahliye

/tɑhliˈye/

-tahribat

/tɑhriːˈbɑt/

-takibat

/tɑːkiːˈbɑt/

-takip

/tɑːˈkip/

-talihli

/tɑːlihˈli/

-talimat

/tɑːliˈmɑt/

-talip

/tɑːˈlip/

-tamamen

/tɑˈmɑːmen/

-tamir

/tɑːˈmir/

-tamirci

/tɑːmirˈci/

-tane

/tɑːˈne/

-Tanzimat

/tɑnziːˈmɑt/

-tarif

/tɑːˈrif/

-tarih

/tɑːˈrih/

-tarihi

/tɑːriˈhiː/

-tasavvuf

/tɑsɑvˈwuf/

-tasavvur

/tɑsɑvˈwur/

-taviz

/tɑːˈviz/

-tavla

/ˈtɑvlɑ/

-tavuk

/tɑˈwuk/

-taze

/tɑːˈze/

-taziye

/tɑːziˈye/

-tebligat

/tebliːˈgɑt/

-tebliğ

/tebˈliː/

-tecil

/teːˈcil/

-teessüf

/teːsˈsüf/

-teğet

/ˈteyet/

-tehir

/teːˈhir/

-tekamül

/tekæːˈmül/

-Tekirdağ

/teˈkirdɑː/

-telaffuz

/telæfˈfuz/

-telafi

/telæːˈfi/

-telaş

/teˈlæş/

-telif

/teːˈlif/

-temayül

/temɑːˈyül/

-temenni

/temenˈniː/

-tenha

/tenˈhɑː/

-teravi

/terɑːˈvi/

-terazi

/terɑːˈzi/

-terfi

/terˈfiː/

-tersane

/tersɑːˈne/

-tesadüf

/tesɑːˈdüf/

-tesadüfen

/teˈsɑːdüfen/

-teselli

/teselˈliː/

-tesis

/teːˈsis/

-tesisat

/teːsiːˈsɑt/

-teşkilat

/teşkiːˈlæt/

-tevazu

/tevɑːˈzu/

-teyit

/teːˈyit/

-tezahürat

/tezɑːhüˈrɑt/

-tezgah

/tezˈgæh/

-tıbbi

/tıbˈbiː/

-ticaret

/ticɑːˈret/

-ticari

/ticɑːˈri/

-tiryaki

/tiryɑːˈki/

-tişört

/ˈtiːşört/

-tiyatro

/tiˈyɑtro/

-tokat

/toˈkɑt/

-Tokat

/ˈtokɑt/

-tonbalığı

/ˈtonbɑlıː/

-tosbağa

/tosˈbɑː/

-tövbe

/töwˈbe/

-tufan

/tuːˈfɑn/

-tuzsuz

/tusˈsuz/

-Türkçe

/ˈtürkçe/

-Türkiye

/ˈtürkiye/

-ucube

/ucuːˈbe/

-uğur

/uːr/

-ukala

/ukɑˈlæː/

-ulema

/uleˈmɑː/

-ücra

/ücˈrɑː/

-üstgeçit

/ˈüsgeçit/

-vaat

/vɑːt/

-vaaz

/vɑːz/

-vade

/vɑːˈde/

-vahiy

/vɑˈhiː/

-vakıf

/vɑːˈkıf/

-vali

/vɑːˈli/

-valide

/vɑːliˈde/

-vallahi

/ˈvɑllɑːhi/

-varis

/vɑːˈris/

-vasıta

/vɑːsıˈtɑ/

-vatani

/vɑtɑˈniː/

-vazife

/vɑziːˈfe/

-veba

/veˈbɑː/

-vebal

/veˈbæl/

-vecize

/veciːˈze/

-veda

/veˈdɑː/

-vefa

/veˈfɑː/

-vekalet

/vekæːˈlet/

-velayet

/velæːˈyet/

-velev

/veˈlev/

-veli

/veˈliː/

-veraset

/verɑːˈset/

-vesaire

/veˈsɑire/

-vesayet

/vesɑːˈyet/

-vesika

/vesiːˈkɑ/

-vesile

/vesiːˈle/

-veya

/veˈyɑː/

-vicdanen

/vicˈdɑːnen/

-vilayet

/vilæːˈyet/

-volkan

/wolˈkɑn/

-votka

/ˈwotkɑ/

-vurgu

/wurˈgu/

-vurmak

/wurˈmɑk/

-vücut

/wüˈcut/

-ya da

/ˈyɑ dɑ/

-yabani

/yɑbɑːˈni/

-yağış

/yɑːş/

-yahu

/ˈyɑːhu/

-yahut

/ˈyɑːhut/

-yani

/ˈyɑːni/

-yapağı

/yɑˈpɑː/

-yar

/yɑːr/

-yaren

/yɑːˈren/

-yasin

/yɑːˈsin/

-yatağan

/yɑˈtɑːn/

-yatakhane

/yɑtɑkɑːˈne/

-yaver

/yɑːˈver/

-yavuz

/yɑˈwuz/

-yegane

/ˈyegæːne/

-yeğen

/yeːn/

-yekta

/yekˈtɑː/

-yelpaze

/yelpɑːˈze/

-yeniden

/ˈyeniden/

-yığın

/yıːn/

-yığınak

/yıːˈnɑk/

-yiğit

/yiːt/

-yoğun

/yoːn/

-yoğurt

/yoːrt/

-yukarıda

/yukɑrˈdɑ/

-zaaf

/zɑːf/

-zabıta

/zɑːbıˈtɑ/

-zalim

/zɑːˈlim/

-zarafet

/zɑrɑːˈfet/

-zaruri

/zɑruːˈri/

-zat

/zɑːt/

-zaten

/zɑːˈten/

-zati

/zɑːˈtiː/

-zeka

/zeˈkæː/

-zekat

/zeˈkæt/

-zeki

/zeˈkiː/

-zenci

/zenˈciː/

-zerdali

/zerdɑːˈli/

-zifiri

/zifiːˈri/

-zihni

/zihˈniː/

-zina

/ziˈnɑː/

-zira

/ziːˈrɑː/

-ziya

/ziˈyɑː/

-ziyade

/ziyɑːˈde/

-ziyafet

/ziyɑːˈfet/

-ziyaret

/ziyɑːˈret/

-zoraki

/zorɑːˈki/

-züğürt

/züːrt/

HINTS

for

PRONUNCIATION

	*/a/ vowel sound is between /ʌ/ and /ɑː/.

	*/ɑː/ before /æ/, /ʌ/ and /a/.

	*/aɪ/ = Start with /a/ and glide to /ɪ/.

	*/ɔː/ before /ɒ/.

	*/d/, /b/, /g/ are voiced (unaspirated) sounds.

	*/dʒ/ = Stop the air stream with /d/, then release it into /ʒ/.

	*/dʒ/ = voiced palato-alveolar affricate.

	*/ɜː/ before /ə/.

	*/eə/ = Start with /e/ and glide to /ə/.

	*/eə/ is often reduced to /eː/.

	*/əʊ/= Start with /ə/ and glide to /ʊ/.

	*/iː/ before /ɪ/ and /e/.

	*/j/ = voiced palatal semi-vowel.

	*/j/ is close to /ɪ/.

	*/r/ = The Tip of the Tongue moves back over the Palate.

	*/r/, /w/, and /y/ sounds link vowels to vowels in rhythm groups.

	*/t/, /p/, /k/ are voiceless (aspirated) sounds.

	*/tʃ/ = Stop the air stream with /t/, then release it into /ʃ/.

	*/tʃ/ = voiceless palato-alveolar affricate.

	*/tʃ/, /dʒ/ = Pressure and Release = Affricates = more Fricative.

	*/tʃ/, /dʒ/ sounds happen almost at the same time, ‘NO GLIDING’

	*/uː/ before /ʊ/.

	*/ʊə/ is often reduced to /ɔː/.

	*/w/ is a very short duration of /ʊ/.

	*/w/ is close to /ʊ/.

	*70 per cent of English words take suffixes that do not shift stress.

	*A diph-thong is a double vowel sound.

	*A diph-thong is one syllable.

	*A syllable is a beat in a word.

	*About 70 per cent of English suffixes do not change syllable stress.

	*About 70 percent of English words are one-syllable words.

	*About 75 percent of the 2-syllable verbs have second-syllable stress.

	*Accent = pronunciation, intonation, liaison, assimilation...

	*Adjectives and adverbs are stressed.

	*Affirmative and negative commands have rising/falling intonation.

	*Affirmative and negative statements have rising/falling intonation.

	*Affirmative and negative wh-questions have rising/falling intonation.

	*Affirmative and negative yes/no questions have rising intonation.

	*All stop consonants at the end of words are short and quiet.

	*Almost 84 percent of English words are phonetically regular.

	*Alveolars = /t/, /d/, /s/, /z/, /n/, /l/.

	*American speakers usually pronounce all the syllables in long words.

	*Amerikan, Irish and Scottish speakers usually use sounded /r/.

	*Assimilation = /ɪm bed/

	*Assimilation = Changing sounds.

	*Bilabial, Dental, Alveolar, Palato-Alveolar, Palatal, Velar, Glottal.

	*Bilabials = /p/, /b/, /m/, /w/.

	*Blend consonant to consonant in rhythm groups, ‘one consonant’.

	*Blend same consonant sounds together ‘like one long consonant’.

	*Both Lips = /p/, /b/, /m/, /w/.

	*Casual, rapid pronunciation /nd+z/ = /nz/ = /frenz, senz, spenz.../

	*Casual, rapid pronunciation /sk+s/ = /sː/ = /desː, ɑːsː .../

	*Centring Diph-thongs = /ɪə/, /ʊə/, /eə/.

	*Classroom and bus driver are compound nouns.

	*Compound nouns have stress on the first part.

	*Conjunctions are not stressed.

	*Connected Speech = Careful Speech (Formal-BBC), Rapid Speech.

	*Demonstrative pronouns are stressed.

	*Dentals = /θ/, /ð/.

	*Diph-thongs combine two vowel sounds.

	*Don’t give syllables equal stress in English.

	*Don’t link words between rhythm groups.

	*Duration (length) of the Vowel = short, long.

	*Elision = /neks steɪʃn/

	*Elision = Losing or disappearing sounds.

	*Elision = Omission of /t/ and /d/.

	*Elision is the omission of sounds or syllables in speech.

	*Endings help you find the correct word stress.

	*English Back Vowels: /uː/, /ɔː/, /ɒ/.

	*English Central Vowels = /ɪ/, /ʌ/, /ə/, /ɜː/, /ɑː/, /ʊ/.

	*English Front Vowels = /iː/, /e/, /æ/.

	*English High Monoph-thongs / Vowels = /iː/, /ɪ/, /ʊ/, /uː/.

	*English is a stress-timed language.

	*English is called a stress timed language.

	*English is considered to be a stress timed language.

	*English is timed by the syllables we stress.

	*English learners pronounce the ‘t’ letter, like /d/ for –ty words.

	*English long vowels are tense sounds.

	*English long vowels equal Turkish short vowels in duration / length.

	*English Low Monoph-thongs / Vowels = /æ/, /ʌ/, /ɑː/, /ɒ/.

	*English Mid Monoph-thongs / Vowels = /e/, /ə/, /ɜː/, /ɔː/.

	*English short vowels are lax sounds.

	*English, German, Danish, Swedish, Norwegian, Portuguese, Dutch...

	*English, German, Danish, Swedish, Portuguese... are stress-timed.

	*First, Secondary Stress and then ‘Primary Stress’ in British English.

	*Focus on the tonic/stressed syllables and words in English.

	*Function words are reduced or weakened. ‘asked them’ /ɑsːk təm/

	*Function words are reduced or weakened. ‘date of birth’ /deɪtə bɜːθ/

	*Function words have only one syllable.

	*Glides = /w/, /j/.

	*Helping (auxiliary) verbs are not stressed.

	*Helping verbs are not stressed. ‘Would, Can...’ are helping verbs.

	*High, long, loud syllables in English have tense vowel sounds.

	*Horizontal Tongue Position = Front, Central, Back.

	*I send you some flowers. /aɪ ˈsen dʒə səm ˌflaʊəz/

	*I sent you some flowers. /aɪ ˈsen tʃə səm ˌflaʊəz/

	*If a preposition is at the end of a question, it is strong and stressed.

	*If your intonation is flat, you may sound rude and unfriendly.

	*In American English ‘z’ is pronounced /ziː/.

	*In British English ‘z’ is pronounced /zed/.

	*In British English, the main stress comes after the secondary stress.

	*In British English, the main stress second, the secondary stress first.

	*In compound nouns, the first part has stress.

	*In Diph-thongs, the first sound is longer and more stressed.

	*In English, some words and syllables are strong and others are weak.

	*In fast speech ‘do you’ is pronounced /dʒə/.

	*In four-syllable verbs ending in –ate, stress the second syllable.

	*In long sentences, syllables and words are in rhythm groups.

	*In most verbs ending in two consonant, stress the last syllable.

	*In phrasal verbs, the second part has stress.

	*In RP, the letter ‘r’ is not pronounced unless it is followed by a vowel.

	*In short answers ‘have, has, can, are, does... are strong and stressed.

	*In three-syllable verbs ending in –ate, stress the first syllable.

	*In three-syllable words ending in –y, stress the first syllable.

	*In Turkish we have the sound /w/. /wur/

	*In Turkish, every syllable has more or less equal emphasis.

	*In two-word proper nouns, the second part has stress.

	*In verbs ending in –ish, the syllable before –ish has stress.

	*In words ending in -ive, the syllable before –ive has stress.

	*Intonation = The ways of saying things / the way you say it.

	*Intrusion = Adding or extra sounds.

	*Intrusive /j/ = /ɪ/, /iː/.

	*Intrusive /j/ = ‘she (y) is’.

	*Intrusive /r/ = /ə/, /ɔː/.

	*Intrusive /r/ = ‘America (r) and Asia.

	*Intrusive /w/ = /ʊ/, /uː/.

	*Intrusive /w/ = ‘go (w) off’.

	*Intrusive Sounds = /r/, /w/, and /j/.

	*It is important to learn the phonemic symbols.

	*It is important to use intonation to sound polite and friendly.

	*Jaw is fairly closed = /iː/, /ɪ/, /ʊ/, /uː/.

	*Jaw is neutral = /e/, /ə/, /ɜː/, /ɔː/.

	*Jaw is open = /æ/, /ʌ/, /ɑː/, /ɒ/.

	*Juncture = ‘ice cream’/ ‘I scream’.

	*Juncture = Linking or joining sounds.

	*Labio-Dentals = /f/, /v/.

	*Labio-velar = A speech sound made using the lips and soft palate.

	*Labio-velar sound = /w/ in what, where, which...

	*Learners whose first language is syllable-timed have some problems.

	*Lexical words=Content words / Grammatical words=Function words.

	*Liaison = Linking or joining sounds.

	*Liaison = Linking or joining together of words in rhythm groups.

	*Link words in the same rhythm groups in long sentences.

	*Linking /r/ = ‘your English’, ‘you(r) name’, ‘far away’.

	*Linking consonants to vowels makes the speech fluent...

	*Linking means to ‘pronounce two words together’.

	*Linking vowel to vowel, use the sounds /r/, /w/, and /y/.

	*Lip Position = Spread, Neutral, Rounded.

	*Liquids = /l/, /r/.

	*Lower Lip - Upper Teeth = /f/, /v/.

	*Manner of Articulation = How the Sound is Produced.

	*Many native speakers do not use /ʊə/ diph-thong, use /ɔː/ instead.

	*Many students have some problems with /ə/ sound.

	*Many unstressed vowel sounds tend to become the schwa.

	*Most –ed endings are sounds, not syllables.

	*Most low, short, quiet syllables in English have /ə/ or /ɪ/.

	*Most –s endings are sounds, not syllables.

	*Most unstressed syllables, words in sentences have the /ə/ or /ɪ/.

	*Most words in English take suffixes that do not shift stress.(%70)

	*Multiple interrogative sentences have rising/falling intonation.

	*Nasals = /m/, /n/, /ŋ/.

	*Nearly % 30 of the sounds you make when you speak English are /ə/.

	*Nearly 16 percent of English words are phonetically ir-regular.

	*Nearly 90 percent of the 2-syllable nouns have first-syllable stress.

	*Negative words are stressed.

	*Nouns and verbs are stressed.

	*Numbers ending with –ty have stress on the first syllable.

	*Numbers with –teen have the /t/ sound.

	*Numbers with –ty have the /t/ sound like /d/. (flap /t/)

	*Palatal = /j/.

	*Palato-Alveolars = /ʃ/, /ʒ/, /tʃ/, /dʒ/.

	*People from Australia and Wales use rising intonation for statements.

	*People from Ireland use /t/ or /d/ for ‘th’.

	*Phrasal verbs are difficult to understand because of linking.

	*Place of Articulation = Where the Sound is Produced.

	*Post-Alveolar = A little behind the alveolar position = /r/.

	*Prepositions, articles, and pronouns are not stressed.

	*Pronounce /θ/ and /ð/ correctly means ‘Real English’.

	*Pronounce unstressed vowel sounds like /ə/ or /ɪ/.

	*Pronunciation of –s and –ed endings is very important.

	*Put a very short /ɪ/ in place of /j/.

	*Put a very short /ʊ/ in place of /w/.

	*Put the main stress on the last word of compound adverbs.

	*Put the primary stress on the first noun in compound nouns.

	*Question tags (certanity) have falling intonation.

	*Question tags (uncertanity) have rising intonation.

	*Rapid, casual speech /kt+s/ = /ks/ = /fæks, æks.../

	*Rapid, casual speech /lɪsː, tesː, əkˈseps.../

	*Regular stresses make rhythm in English.

	*Rhotic Accent = The letter ‘r’ in the spelling is always pronounced.

	*Rising/Falling intonation is in statements, commands, wh-questions.

	*Sentence stress is an important factor in fluency.

	*Sentence stress, rhythm groups and linking make the speech faster...

	*Seven lax (short) vowels, Five tense (long) vowels in English.

	*Some English dialects are characterized by a syllable-timed rhythm.

	*Standard British English speakers often use silent /r/.

	*Stress and unstress make rhythm in English sentences.

	*Stress both words in adjective-noun phrases, ‘HARD WORK’.

	*Stress in Diph-thongs = Stress the first sound /element.

	*Stress in Diph-thongs = Unstress the second sound / element.

	*Stress the syllable before ‘–ion’ ending in English.

	*Stress the syllable -before words ending in ‘–ial, -ical, -ity’.

	*Stress the syllable -before words ending in ‘–ion, -ic, -ics’.

	*Stress timed = Having a regular rhythm of primary stresses.

	*Stress timing = English words and sentences take shorter to say.

	*Stress timing versus syllable timing means Real English.

	*Stressed syllables are longer and clearer than unstressed ones.

	*Strong = Unvoiced consonants / Weak = Voiced consonants.

	*Syllabification = Syllabication = The division of words into syllables.

	*Syllable timed = Having a regular rhythm of syllables.

	*Syllable timing = Turkish words and sentences take longer to say.

	*The /ɒ/ and /ɪ/ sounds combine to form the diphthong /ɔɪ/.

	*The /æ/ and /ɪ/ sounds combine to form the diphthong /aɪ/.

	*The /æ/ and /ʊ/ sounds combine to form the diphthong /aʊ/.

	*The /ɔɪ/, /aɪ/ and /aʊ/ diph-thongs are wide sounds.

	*The /eɪ/ and /oʊ/ diph-thongs are tense sounds.

	*The /tʃ/ and /dʒ/ are short sounds.

	*The /w/ is a short form of the sound /uː/.

	*The ‘-est’ ending is pronounced /-ɪst/ in the superlative forms.

	*The –ate suffix is unstressed in English. ‘DEmonstrate, INdicate...’

	*The auxiliary verb is at the end of a sentence is stressed.

	*The central vowel /ə/ is a special sound in English.

	*The diphthong /əʊ/ has two sounds. First say /ə/ long,then add /ʊ/.

	*The double consonant sound /tʃ/ is always short.

	*The final –es is pronounced /ɪz/.

	*The final spelling ‘r’ of a word may be pronounced or not.

	*The letter ‘e’ at the end of a word is not pronounced. (magic ‘e’)

	*The letter ‘r’ is not sounded as the following sound is a consonant.

	*The letters ‘ch’ are often pronounced /tʃ/.

	*The letters ‘ge’ and ‘gi’ are often pronounced /dʒ/.

	*The letters ‘ng’ can be pronounced /ŋ/,/ŋg/ or /ndʒ/.

	*The lips are neither spread nor rounded for central vowels.

	*The number of stresses is very important in an English sentence.

	*The pronunciation of the –ed adjective endings /t/, /d/, /ɪd/.

	*The pronunciation of the –s and –es verb endings /s/, /z/, /ɪz/.

	*The reduced = unstressed syllable usually takes the schwa sound.

	*The schwa = shwa /ə/ is in weak or unstressed syllables.

	*The schwa = shwa /ə/ is the most frequent vowel sound in English.

	*The schwa = shwa /ə/ sound is the most common vowel in English.

	*The smallest or weakest English vowel sound is /ə/ schwa = shwa.

	*The sound /ɑː/ is spelt with the letters ‘ar’.

	*The sound /æ/ is spelt with the letter ‘a’.

	*The sound /ð/ is voiced. (Vocal cords are moving)

	*The sound /ʃ/ is often spelt ‘sh’.

	*The sound /ɜː/ is a long schwa = shwa.

	*The sound /ɜː/ is spelt with the letters ‘er’.

	*The sound /ɜː/ is spelt with the letters ‘ir’.

	*The sound /ɜː/ is spelt with the letters ‘ur’.

	*The sound /əʊ/ is spelt with the letter ‘o’.

	*The sound /ʌ/ is usually spelt with the letter ‘u’.

	*The sound /w/ is sometimes spelt with the letter ‘u’.

	*The sound /θ/ is voiceless. (Vocal cords are not moving)

	*The sound of the –d and –ed verb endings /t/, /d/, /ɪd/.

	*The sound of the –s and –es plural endings /s/, /z/, /ɪz/.

	*The sound schwa /ə/ can be represented by any vowel.

	*The stressed syllable (vowel) = the accented syllable (vowel).

	*The stressed words are long, loud and high.

	*The tonic syllable = The stressed syllable.

	*The two same consonants are ‘not pronounced two times’.

	*The unstressed syllables are low, short, and quiet.

	*The voiced /ð/ occurs in function words and family relation ones.

	*The voiceless /θ/ occurs in content words.

	*The vowel sound in the final syllable is often /ə/.

	*The vowel sounds are before /b/, /d/, and /g/ long, at the end.

	*The vowel sounds are before /p/, /t/, and /k/ short, at the end.

	*The vowel sounds in bus / ago are similar. The first one is ‘stressed’.

	*There are about fifty function words (unstress, weak) in English.

	*There are eight diph-thongs in English.

	*There are many standards and varieties of English.

	*There are very short pauses between rhythm groups.

	*This, that, these, and those are stressed.

	*Thought groups are meaningful groups of words.

	*Thousands of words in English end in –ion.

	*Three diph-thongs gliding to /ə/ = /ɪə/, /ʊə/, /eə/.

	*Three diph-thongs gliding to /ɪ/ = /eɪ/, /ɔɪ/, /aɪ/.

	*Throat = /h/.

	*To make /n/ and /ŋ/, the air comes out through your nose.

	*To sound polite and friendly, intonation goes up or down, not flat.

	*Tongue - Gum Ridge = /t/, /d/, /s/, /z/, /n/, /l/.

	*Tongue - Hard Palate = /ʃ/, /ʒ/, /tʃ/, /dʒ/, /r/, /j/.

	*Tongue - Soft Palate = /k/, /g/, /ŋ/.

	*Tongue - Teeth = /θ/, /ð/.

	*Turkish is a syllable-timed language.

	*Turkish is called a syllable timed language.

	*Turkish is timed by the syllables we give equal stress.

	*Turkish learners tend to give English syllables equal stress.

	*Turkish learners tend to speak English with a syllable-timed rhythm.

	*Turkish students have problems with the /θ/, /ð/, /w/ sounds.

	*Turkish words are often stressed on the final or penultimate syllable.

	*Turkish, French, Italian, Spanish, Finnish... are syllable-timed.

	*Two diph-thongs gliding to /ʊ/ = /əʊ/, /aʊ/.

	*Unstressed syllables often contain the schwa vowel sound.

	*Unstressed syllables often have the weak schwa vowel sound /ə/.

	*Use clear consonants ‘cu(tt)ing, co(nn)ect...’

	*Velars = /k/, /g/, /ŋ/.

	*Vertical Tongue Position = High, Mid, Low.

	*Vowel Reduction = /ɪ/, /ə/, /ʊ/.

	*Vowel Reduction = Changing sounds.

	*We nearly always pronounce the letters ‘ch’ as /tʃ/.

	*West Indian English is a syllable-timed language. (French, Turkish...)

	*When a word ends in /d/, the next word begins with /y/ = /dʒ/.

	*When a word ends in /t/, the next word begins with /y/ = /tʃ/.

	*When two vowels go walking, the first one does the talking.

	*When we speak fast, we use contractions and weak forms.

	*When you make /ŋ/, your tongue is further back in your mouth.

	*Wh-question words (what, which, how...) are stressed.

	*With back vowels, the lips are more or less rounded.

	*With central vowels, the lips are in a neutral position.

	*With front vowels, the lips are spread.

	*Words ending in /t/ or /d/, ‘-ed’ endings are pronounced /ɪd/.

	*Words ending in –er, -or, -ly doesn’t change the stressed syllable.

	*Words ending in –ion have the stressed syllable ‘before –ion’.

	*Words ending in noisy consonants, ‘-s’ endings are pronounced /ɪz/.

	*Words ending in voiced sounds, ‘-ed’ endings are pronounced /d/.

	*Words ending in voiced sounds, ‘-s’ endings are pronounced /z/.

	*Words ending in voiceless sounds, ‘-ed’ endings are pronounced /t/.

	*Words ending in voiceless sounds, ‘-s’ endings are pronounced /s/.

	*Working on sound/spelling relationships is very important.

	*Working on syllabification and word stress makes the speech fluent...

	*You pronounce the letter ‘t’, like /t/ or like /d/.

sesletim@hotmail.com
