

For updated version, please click on <http://ocw.ump.edu.my>

TURKISH 1 (UHF1271)

TÜRK ALFABESİ

TURKISH ALPHABET

Centre for Modern Languages and Human Sciences

Dr. Fatkhiddin Mansurov
fatkhiddin@ump.edu.my

 By: Dr. Fatkhiddin Mansurov Community Writing

TÜRK ALFABESİ-TURKISH ALPHABET

- There are twenty one consonants and eight vowels Turkish alphabet. The Turkish language is a phonetic language and writing & pronunciation always same.
- The consonants in Turkish are:
B, C, Ç, D, F, G, Ğ, H, J, K, L, M, N, P, R, S, Ş, T, V, Y, Z.
- The letters **W, X,** and **Q** do not exist in the Turkish alphabet.

 By: Dr. Fatkhiddin Mansurov Community Writing

SESLİ HARFLER: VOWELS

- **There are eight vowels in Turkish:**
 - **A** – araba
 - **E** – elma
 - **I** – ilk
 - **İ** – insaf
 - **O** – oku
 - **Ö** – özbek
 - **U** – uzun
 - **Ü** – üzgün

 By: Dr. Fatkhiddin Mansurov Community Writing

SESLİLERİN OKUNUŞU

THE PRONUNCIATION OF THE VOWELS

- **A** is pronounced as the *u* sound in *butter*;
- **I** (un-dotted) is pronounced as the sound in *Selangor* (*Sılangor* with an un-dotted *I*);
- **O** is pronounced as the *o* sound in *orang*;
- **U** is pronounced as the *OO* sound in *food*.

By: Dr. Faik İbrahim Mansurov

Community Technology

SESLİLERİN OKUNUŞU

THE PRONUNCIATION OF THE VOWELS

- **E** is pronounced as *E* in *elektrik*;
- **İ** is pronounced as *ee* in *ikan*;
- **Ö** is pronounced as in *urgent* (with a silent *r* sound);
- **Ü** is pronounced as sound in *use*.

By: Dr. Faik İbrahim Mansurov

Community Technology

SESSİZ HARFLER - CONSONANTS

- The pronunciation of Turkish consonants are different from English or Malay:
- **C** is always said as the *j* sound as in *jalan*;
- **Ç** is the *ch* sound as in *cukup*;
- **G** is the sound as in *guru*;
- **Ğ** is never use at the beginning of a word. The **Ğ** sound is said like in Arabic **ġ** (**Gh**).

By: Dr. Faik İbrahim Mansurov

Community Technology

SESSİZ HARFLER - CONSONANTS

- **H** is pronounced *Hasan*;
- **R** is a strong sound as in *Robot*;
- **S** is same in English and Malay pronounced as in *safe* or *salam*;
- **Ş** is pronounced as in *Shah Alam*.

By: Dr. Fakhiddin Mansurov

Community Technology

DİNLE VE TEKRAR ET LISTEN AND REPEAT

- **A** – ANNE
- **B** – BABA
- **C** – CADDE
- **Ç** – ÇİÇEK
- **D** – DEDE
- **E** – ELMA
- **F** – FUTBOL
- **G** – GAZETE

By: Dr. Fakhiddin Mansurov

Community Technology

DİNLE VE TEKRAR ET LISTEN AND REPEAT

- **Ğ** – BAĞ
- **H** – HASTA
- **I** – IRMAK
- **İ** – İNSAN
- **J** – GARAJ
- **K** – KİTAP
- **L** – LIMON
- **M** – MASA

By: Dr. Fakhiddin Mansurov

Community Technology

DİNLE VE TEKRAR ET

LISTEN AND REPEAT

- N – NEDEN
- O – OKU
- Ö – ÖRNEK
- P – PİLAV
- R – RESİM
- S – SELAM
- Ş – ŞEKER

By: Dr. Fakheddin Mansurov

Community Technology

DİNLE VE TEKRAR ET

LISTEN AND REPEAT

- T – TELEFON
- U – UZUN
- Ü – ÜZÜM
- V – VATAN
- Y – YILDIZ
- Z – ZAMAN

By: Dr. Fakheddin Mansurov

Community Technology

EV ÖDEVİ

HOMEWORK ASSIGNMENT

- To write three examples for each letter in Turkish;
- To practice the vowels in Turkish Alphabet.

BAŞARILAR...

By: Dr. Fakheddin Mansurov

Community Technology

For updated version, please click on <http://ocw.umg.edu.my>

By: Dr. Fatkhiddin Mansur

Commuting Institute
