

I Study Turkish
by
Myself

1

Hakan YILMAZ

Dilmer Yayınları

CONTENTS

1- Tanışma.....	5
2- “Bu ne? / Bu kim?”	7
3- Plural Suffix (-lEr)	9
4- “Bunlar ne? / kim?”	11
5- “mİ” Interrogative Suffix	16
6- “Burası neresi? / Burası ne?”	21
7- “var / yok”	28
8- Locative Suffix “-de, -da, -te, -ta”	29
9- “Nerede?”	32
10- “var mı? / yok mu?”	33
11- Present Continuous Tense “-yor-”	35
12- “Nerede? / Nereden? / Nereye?”	47
13- “çünkü, ama”	56
14- “-mEk istemek”	58
15- Imperative	60
16- Past Tense	64
17- Case Suffixes.....	74
18- Verb “to be”	79
19- Verb “to be – past tense”	85
20- Future Tense.....	91
21- “ile”	98
22- Possessives	104
23- ‘to be’ 1st Person Singular and Possessive +1st Person Singular	112
24- Possesive and Case Suffixes	113
25- Accusative	117
26- Plural Suffixes, Possessives and Case Suffixes	121
27- Genitive Construction.....	125
28- Indefinite (Unqualified) Noun Phrase.....	135

29- "What time is it?"	143
30- "-at-what time _____?"	145
31- Exercises	146
32- Answers.....	180

EXERCISE 1

PLEASE FILL IN THE BLANKS

TANIŞMA

- Ayla** - Merhaba.
- Susanne** - Merhaba.
- Ayla** - Benim adım Ayla. _____? (1)
- Susanne** - Susanne.
- Ayla** - _____ . (2)
- Susanne** - Ben de _____ . (3)
- Ayla** - Nasılsınız ?
- Susanne** - _____, _____. Siz nasılsınız ? (4)
- Ayla** - Teşekkür ederim. Ben de iyiyim. _____? (5)
- Susanne** - Almanya'dan geliyorum.
- Ayla** - _____? (6)
- Susanne** - Doktorum. _____? (7)
- Ayla** - Mühendisim.
- Susanne** - İyi iş.
- Ayla** - _____. Görüşürüz. (8)
- Susanne** - Görüşürüz.

BU NE? = WHAT IS THIS?

A - Bu ne ?

(*What is this ?*)

B - Bu (bir) elma.

(*This/it is an apple.*)

A - Şu ne ?

(*What is that ?*)

B - O (bir) bardak.

(*That/It is a glass.*)

A - O ne ?

(*What is that ?*)

B - O (bir) araba.

(*That/It is a car.*)

PLURAL SUFFIX -ler, -lar

a ▶ -lar anahtar-lar (keys)	e ▶ -ler ev-ler (houses)
ı ▶ -lar kapı-lar (doors)	i ▶ -ler peynir-ler (cheese)
o ▶ -lar yol-lar (roads)	ö ▶ -ler göz-ler (eyes)
u ▶ -lar kutu-lar (boxes)	ü ▶ -ler üzüm-ler (grapes)

EXPLANATION: There are two types of vowel harmony affecting suffixes in Turkish. The types are determined by the suffix vowel, which can be either

- 1) “-a/-e”, or
- 2) “-ı/-i/-u/-ü”.

Suffixes which include the vowel “-a/-e” follow the “**first type of vowel harmony**” while suffixes which include the vowel “-ı/-i/-u/-ü” follow the “**second type of vowel harmony**”, which we will see in the following lessons.

The general rule is that the vowel in the suffix **MUST** be in harmony with the last vowel in the word it is appended to. Harmony means that a front vowel (e, i, ö, ü) in the last syllable of the word calls for a front vowel in the suffix, while a back vowel (a, ı, o, u) calls for a back vowel in the suffix.

We see the first type of vowel harmony in the plural suffix “-lar/-ler”:
the last vowel of “a n a h t a r” is “a”, therefore the plural suffix must be “-lar”:
a n a h t a r-lar ;
the last vowel of “e l b i s e” is “e”, therefore the plural suffix must be “-ler” :
e l b i s e-ler .

EXERCISE 100

PLEASE FILL IN THE BLANKS

- 1- Onlar sahil _____ yüzüyorlar.
- 2- Ev _____ klima yok.
- 3- Ben şu anda kafede seni bekle _____.
- 4- Biz yalnız uçak _____ korkuyoruz.
- 5- Siz yarın tiyatroya git _____?
- 6- İşçiler yarın bu mobilyaları taşı _____.
- 7- Ali, Ayşe' _____ seviyor.
- 8- Ben, Mehmet' _____ bir soru sordum.
- 9- Biz dün dedem _____ sohbet ettik.
- 10- Ben geçen yaz tatilde her gün bisiklete bin _____.
- 11- Sen dün nerede _____?
- 12- Onlar şimdi İstanbul' _____?
- 13- Lütfen (siz) burada sigara iç _____!
- 14- Sen partiye gel _____ . Sınavın var.
- 15- Beyefendi, lütfen bir saat sonra ara _____!
- 16- Bu çorba _____ tuz _____ yok.
- 17- Pardon! Siz _____ ad _____ unuttum.
- 18- O _____ şemsiye _____ var mı?
- 19- Biz _____ ev _____ bahçe _____ havuz var.
- 20- Hayır, sakın yalan söyle _____!