SEDAT ERDOĞAN

Ses, Dil, Edebiyat, Öğrenim...

TEMEL ingilize

Ses dilin temelidir, özüdür... Türkiye'de ses öğrenimi olmadığından dil öğrenimi zayıftır, kötüdür...

PRONUNCIATION HINTS

- */a/ vowel sound is between $/\Lambda$ / and /aI/.
- */ax/ before $/\infty$ /, $/\Lambda$ / and $/\alpha$ /.
- */ai/ = Start with /a/ and glide to /i/.
- */ɔɪ/ before /ɒ/.
- */d/, /b/, /g/ are voiced (unaspirated) sounds.
- */d3/ =Stop the air stream with /d/, then release it into /3/.
- */d3/ = voiced palato-alveolar affricate.
- */31/ before /ə/.
- $*/e\theta/ = Start with /e/ and glide to /\text{$\tilde{\text{$\geq}}$.}$
- */eə/ is often reduced to /eɪ/.
- */ $\vartheta \upsilon$ /= Start with / ϑ / and glide to / υ /.
- */iɪ/ 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/ is not pronounced when it comes before a consonant sound.
- */r/ is pronounced when it comes before a vowel sound.
- */r/, /w/, and /y/ sounds link vowels to vowels in rhythm groups.
- */t/, /p/, /k/ are voiceless (aspirated) sounds.
- $*/t \int / =$ Stop the air stream with /t/, then release it into $/\int / .$
- */t[/ = voiceless palato-alveolar affricate.
- */t[/, /dz] = Pressure and Release = Affricates = more Fricative.
- */t[/, /dʒ/ sounds happen almost at the same time, 'NO GLIDING'
- */uɪ/ before /ʊ/.
- */və/ is often reduced to /ɔɪ/.
- */w/ is a very short duration of $/\sigma$ /.
- */w/ is close to /ʊ/.
- *70 per cent of English words take suffixes that do not shift stress.
- *A diph-thong is one syllable.
- *A syllable is a beat in a word.
- *About 70 percent of English words are one-syllable words.
- *About 75 percent of the 2-syllable verbs have second-syllable stress.
- *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 = /Im 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/ = /si/ = /desi, aisi .../
- *Centring Diph-thongs = /19/, /09/, /e9/.
- *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 = $/\theta/$, $/\delta/$.
- *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 steifn/
- *Elision = Losing or disappearing sounds.
- *Elision = Omission of /t/ and /d/.
- *Endings help you find the correct word stress.
- *English Back Vowels: /uɪ/, /ɔɪ/, /ɒ/.
- *English Central Vowels = /I/, $/\Lambda/$, $/\partial/$, $/\partial I/$, $/\sigma I/$, $/\upsilon/$.
- *English Front Vowels = /iI/, /e/, /æ/.
- *English High Monoph-thongs / Vowels = /iI/, /I/, /U/, /UI/.
- *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 <u>syllables</u> we <u>stress</u>.
- *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/, $/\Lambda/$, /aI/, /v/.
- *English Mid Monoph-thongs / Vowels = /e/, /a/, /aI/, /aI/.
- *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' /asik təm/
- *Function words are reduced or weakened. 'date of birth' /deɪtə bɜɪð/
- *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 'sen dʒə səm ˌflaʊəz/
- *I sent you some flowers. /aɪ 'sen tʃə səm ˌflauəz/
- *If a verb ends in a voiced consonant sound or a vowel sound, the final '-ed' is pronounced /d/.
- *If a verb ends in a voiceless consonant sound, the final '-ed' is pronounced /t/.
- *If a verb itself ends in a /t/ or a /d/ sound, the final '-ed' is pronounced /td/.
- *If your intonation is flat, you will sound bored...
- *In American English 'z' is pronounced /ziɪ/.
- *In American English, /r/ is always pronounced.
- *In British English 'z' is pronounced /zed/.
- *In British English, /r/ is sometimes pronounced and sometimes not pronounced.
- *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 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 three-syllable verbs ending in -ate, stress the first syllable.
*In three-syllable words ending in -y, stress the first syllable.
*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/ = /i/, /ii/.
*Intrusive /j/ =  'she (y) is'.
*Intrusive /r/ = /\partial/, /ɔɪ/.
*Intrusive /r/ = 'America (r) and Asia.
*Intrusive /w/ = /v/, /ux/.
*Intrusive /w/ = 'go (w) off'.
*Intrusive Sounds = /r/, /w/, and /j/.
*Jaw is fairly closed = /iI/, /I/, /U/, /UI/.
*Jaw is neutral = /e/, /a/, /3I/, /0I/.
*Jaw is open = /æ/, /\Lambda/, /aI/, /p/.
*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 = /I/, /r/.
*Lower Lip – Upper Teeth = f/, v/.
*Manner of Articulation = How the Sound is Produced.
*Many students have some problems with /ə/ sound.
```

- *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/.
- *Multiple interrogative sentences have rising/falling intonation.
- *Nasals = /m/, /n/, $/\eta/$.
- *Nearly % 30 of the sounds you make when you speak English are /9/.
- *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 = /i/.
- *Palato-Alveolars = $/\int/$, /3/, $/t\int/$, /d3/.
- *People from Australia and Wales use rising intonation for statements.
- *People from Ireland use /t/ or /d/ for 'th'.
- *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 $/\theta$ / and $/\delta$ / 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 /1/ in place of /j/.
- *Put a very short $/\upsilon$ / 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/ = /faks, æks.../
- *Rapid, casual speech /lisi, tesi, ək'seps.../
- *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, 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 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.
- *T o make the sound /r/, your tongue should be curled back.
- *The /v/ and /i/ sounds combine to form the diphthong /i/.
- *The $/\alpha$ / and /I/ sounds combine to form the diphthong $/\alpha I$ /.
- *The /æ/ and $/\upsilon/$ sounds combine to form the diphthong $/a\upsilon/$.
- *The /ɔɪ/, /aɪ/ and /aʊ/ diph-thongs are wide sounds.
- *The /eɪ/ and /ou/ diph-thongs are tense sounds.
- *The /t and /d3/ are short sounds.
- *The /w/ is a short form of the sound /ux/.
- *The '-ed' forms are pronounced in three different ways.
- *The -ate suffix is unstressed in English. 'DEmonstrate, INdicate...'
- *The central vowel $/\theta/$ is a special sound in English.
- *The final spelling 'r' of a word may be pronounced or not.
- *The intonation of 'question tags' goes down at the end to check the information. (You already know the answer)
- *The intonation of Wh-questions normally goes down at the end.
- *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 letter 'u' is sometimes pronounced /juː/.
- *The lips are neither spread nor rounded for central vowels.
- *The pronunciation of the -ed adjective endings /t/, /d/, /id/.
- *The pronunciation of the -s and -es verb endings /s/, /z/, /iz/.
- *The schwa = shwa $/ \theta /$ sound is the most common vowel in English.
- *The smallest or weakest English vowel sound is $/\theta/$ schwa = shwa.
- *The sound /au/ is a double vowel. First say a long /æ/ sound and

^{*}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.

- add a short /v/ sound at the end.
- *The sound /ð/ is voiced. (Vocal cords are moving)
- *The sound /31/ is a long schwa = shwa.
- *The sound /əʊ/ is a double vowel, or diph-thong.
- *The sound $/\eta$ / always comes in the middle or at the end of a syllable or word.
- *The sound $/\theta$ / is voiceless. (Vocal cords are not moving)
- *The sound of the -d and -ed verb endings /t/, /d/, /Id/.
- *The sound of the -s and -es plural endings /s/, /z/, /iz/.
- *The sound schwa /ə/ can be represented by any 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 $/\theta$ / occurs in content words.
- *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 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 /a/ = /ia/, /va/, /ea/.
- *Three diph-thongs gliding to /I/ = /eI/, /DI/, /aI/.
- *Throat = /h/.
- *To make the sound /h/, you push a lot of air out of your mouth.
- *To make the sound $/\eta/$, put your tongue in position to pronounce /k/ and try to say /n/.
- *To make the sound $/\eta/$, the air comes out through your nose.
- *To make the sound /ŋ/, your tongue is further back in your mouth.
- *To make the sound /ux/, your lips should be very round.
- *To make the sound $/\Lambda/$, your mouth should be less open.
- *To make the sound /v/, your top teeth touch your bottom lip.
- *To make the sound /w/, your top teeth don't touch your bottom lip.
- *To make the sounds $/\theta/$, $/\delta/$; your tongue touch the back of your teeth.

- *Tongue Gum Ridge = /t/, /d/, /s/, /z/, /n/, /l/.
- *Tongue Hard Palate = $/ \int / , / 3 / , / t \int / , / d 3 / , / r / , / j / .$
- *Tongue Soft Palate = /k/, /g/, $/\eta/$.
- *Tongue Teeth = $/\theta/$, $/\delta/$.
- *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, French, Italian, Spanish, Finnish... are syllable-timed.
- *Two diph-thongs gliding to $/\upsilon/=/\vartheta\upsilon/$, $/a\upsilon/$.
- *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/, /n/.
- *Vertical Tongue Position = High, Mid, Low.
- *Vowel Reduction = /I/, $/\vartheta/$, $/\mho/$.
- *Vowel Reduction = Changing sounds.
- *We often don't pronounce a final /t/ or /d/ when it is followed by a consonant in fast speech.
- *We often pronounce a final /r/, /w/, or /j/ when it is followed by a vowel in fast speech.
- *We pronounce the /r/ sound to link it with the next word.
- *When a word ends in /d/, the next word begins with /y/ = /d3/.
- *When a word ends in /t/, the next word begins with $/y/ = /t \int /.$
- *When auxiliary verbs stand alone without a main verb, the pronunciation is always strong. (Yes, she was)
- *When positive auxiliary verbs are in full sentences with a main verb, the pronunciation is usually weak. (She was sleeping)
- *When the word 'for' comes in the middle of a phrase or sentence, it is pronounced /fə/ or /fər/.
- *When two vowels go walking, the first one does the talking.
- *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 /Id/.
- *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 /IZ/. *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 don't use your voice for the sound / θ /. *You make the sound /g/ at the back of your mouth.
- *You pronounce the letter 't', like /t/ or like /d/.

*You make the sound /w/ at the front of your mouth.

*You use your voice for the sound /ð/.

sesletim.com shwa.biz

sesletim@hotmail.com sesyazar@hotmail.com