LA GRAMMATICA TURCA
I SOSTANTIVI (İSİMLER)
IL PLURALE DEI SOSTANTIVI (İSİMLERİN ÇOĞUL YAPILMASI)
La maggior parte dei sostantivi formano il plurale aggiungendo -ler or -lar.
	SingularE (TEKİL)
	PluralE (ÇOĞUL)

	Un cane (kopek)
	Cani (köpekler)

	Un libro (kitap)
	Libri (kitaplar)

	Una rosa (gül)
	Rose (güller)

	Una scatola (kutu)
	Scatole (kutular)

	Un grido (bir çığlık)
	Gridi (çığlıklar)

	Una mosca (bir sinek)
	Mosche (sinekler)

	Una città (bir şehir)
	Città (şehirler)

	Una signora (bir bayan)
	Signore (bayanlar)

	Un bambino (bir bebek)
	bambini (bebekler)

Non ci sono forme irregolari

I TEMPI (ZAMANLAR)
IL PRESENTE SEMPLICE (GENİŞ ZAMAN)
Alla fine del verbo bisogna aggiungere –er .

Io bevo il latte ogni giorno.

(Ben) her gün süt içerim.
Tu bevi il latte ogni giorno.

(Sen) her gün süt içersin
Egli beve il latte ogni giorno.

Ella beve il latte ogni giorno.

(O) her gün süt içer.
Esso beve il latte ogni giorno.

Noi beviamo il latte ogni giorno.

(Biz) her gün süt içeriz.
Voi bevete il latte ogni giorno.

(Siz) her gün süt içersiniz.

Essi bevono il latte ogni giorno.

(Onlar) her gün süt içerler.
Esempi:

a. Egli va a scuola ogni giorno.
(O) her sabah okula gider.
b. Ella capisce l’inglese.

(O) ingilizce anlar.
c. Esso mescola la sabbia e l’acqua (O) su ve kumu karıştırır.
d. Egli si sforza molto (O) çok çalışır.
e. A lei piace suonare il pianoforte
(O) piano çalmayı çok sever.
Exempio: pensare – presente semplice (geniş zamanda “düşün” fiili)
	AffirmativO
 (OLUMLU)
	InterrogativO
(SORU)
	NegativO
(OLUMSUZ

	Io penso (Düşünürüm)
	Penso ? (Düşünür müyüm?)
	(io) Non penso. (Düşünmem)

	Tu pensi (Düşünürsün)
	Pensi? (Düşünür müsün?)
	(tu) non pensi. (Düşünme)

	Egli, ella, esso pensa (Düşünür)
	Pensa? (Düşünür mü?)
	Egli, ella, esso non pensa. (Düşünmez)

	Noi pensiamo (Düşünürüz)
	Pensiamo? (Düşünür müyüz?)
	Noi non pensiamo. (Düşünmeyiz)

	Voi pensate (Düşünürsünüz)
	Pensate? (Düşünür müsünüz?)
	Voi non pensate. (Düşünmessin)

P:S: Per rendere le frasi negative nel presente semplice, bisogna aggiungere –me, - ma alla fine del verbo. Per fare una domanda bisogna aggiungere –mii alla fine dei verbi.
Ad esempio, per il verbo Git (andare), la forma negativa è Gitme (non andare)
I TEMI DEL VERBO (ZAMANLAR)
IL PRESENTE CONTINUO (ŞİMDİKİ ZAMAN)
1. LA FORMA DEL PRESENTE CONTINUO
Bisogna aggiungere –yor alla fine del verbo per fare il presente continuo.
Example: to go, present continuous

	AffirmativO (OLUMLU)
	NegativO (OLUMSUZ)
	Interrogativo (SORU)

	Io sto andando (Ben gidiyorum)
	Io non sto andando (Ben gitmiyorum)
	Sto andando? (Ben gidiyor muyum?)

	tu stai andando (Sen gidiyorsun)
	Tu non stai andando (Sen gitmiyorsun)
	Stai andando? (Sen gidiyor musun?)

	Egli, ello, esso sta andando (O gidiyor)
	Egli, ella, esso non sta andando (O gitmiyor)
	Sta andando? (O gidiyor mu?)

	Noi stiamo andando (Biz gidiyoruz)
	Noi non stiamo andando (Biz gitmiyoruz)
	Stiamo andando? (Biz gidiyor muyuz?)

	Voi state andando (Siz gidiyorsunuz)
	Voi non state andando (Siz gitmiyorsunuz)
	State andando? (Siz gidiyor musunuz?)

	essi stanno andando (Onlar gidiyorlar)
	Essi non stanno andando (Onlar gitmiyorlar)
	Stanno andando? (Onlar gidiyorlar mı?)

TEMPI (ZAMANLAR)
IL PASSATO SEMPLICE (GEÇMİŞ ZAMAN)
LA FORMA DEL PASSATO SEMPLICE
Per formare il passato prossimo nella lingua turca bisogno aggiungere –di, -dı alla fine del verbo.

Exempio: caminare.
	AffirmativO (OLUMLU)
	NegativO (OLUMSUZ)
	InterrogativO (SORU)

	Io ho camminato (Ben yürüdüm.)
	Io non ho camminato (Yürümedim)
	Ho camminato? (Yürüdüm mü?)

	Tu hai camminato (Sen yürüdün)
	Tu non hai camminato (Yürümedin)
	Hai camminato? (Yürüdün mü?

	Egli, ella, esso ha camminato (O yürüdü)
	Egli non ha camminato (Yürümedi)
	Ha camminato? (Yürüdü mü?)

	Noi abbiamo camminato (Biz yürüdük)
	Noi non abbiamo camminato (Yürümedik)
	Abbiamo camminato? (Yürüdük mü?)

	Voi avete camminato (Siz yürüdünüz)
	Voi non avete camminato (Yürümediler)
	Avete camminato? (Yürüdünüz mü?)

	Essi hanno camminato (Onlar yürüdüler)
	Essi non hanno camminato (Yürümediler)
	Hanno camminato? (Yürdüler mi?

Esempi:
andare

a. (egli) è andato in un club stanotte.
(Dün akşam bir klübe gittiler)
b. e andato in un club stanotte?

(Dün akşam sinemaya gittiniz mi?)
c. non è andato in un club stanotte.

(Dün gece erken yatmadı)
TEMPI (ZAMANLAR)
IL FUTURO SEMPLICE (GELECEK ZAMAN)
LA FORMA DEL FUTURO SEMPLICE
Per riferire al futuro si aggiunge –cek, -cak alla fine del verbo.
Esempio: vedere
	AffirmativO (OLUMLU)
	NegativO (OLUMSUZ)
	InterrogativO (SORU)

	Io vedrò (Göreceğim)
	Non vedrò (Görmeyeceğim)
	Vedrò? (Görecek miyim?)

	Tu vedrai (Göreceksin)
	Non vedrai (Görmeyeceksin)
	Vedrai? (Görecek misin?)

	Egli, ella, esso vedrà (Görecek)
	Non vedrà (Görmeyecek)
	Vedrà? (Görecek mi?)

	Noi vedremo (Göreceğiz)
	Non vedremo (Görmeyeceğiz)
	Vedremo? (Görecek miyiz?)

	Voi vedrete (Göreceksiniz)
	Non vedrete (Görmeyeceksiniz)
	Vedrete? (Görecek misiniz?)

	Essi vedranno (Görecekler)
	Non vedranno (Görmeyecekler)
	vedranno? (Görecekler mi?)

L’ARTICOLO DEFINITO (BELİRLİ ARTİKEL)
IL//LO/LA/I/GLI/LE (BİR)
L’ARTICOLO INDEFINITO (belirsiz artikel)
UN,UNA (BİR)
Nella lingua turca, l’articolo definito e indefinito singolare è sempre BİR. Ma i sostantivi plurali non usano l’articolo.
Esempi:

Il ragazzo
(Bir çocuk)
una mela
(Bir elma)
la macchina
(Bir araba)
un arancia
(Bir portakal)
la casa

(Bi rev)
un opera
(Bir opera)
TIPI DI AVVERBI
AVVERBI INTERROGATIVI (SORU SÖZCÜKLERİ)
perchè (Neden, Niçin) , dove (Nerede), come (Nasıl), quando (Ne zaman)

Di solito vengono messi prima del verbo nella lingua turca.
Esempi:

· Perché sei così in ritardo?

(Neden bu kadar geç kaldın?)
· Dove è il mio passoporto?

(Pasaportum nerede?)
· Come stai?

 (Nasılsınız?)
· Quanto costa quel cappotto?

(Şu palto kaç lira?)
PRONOMI PERSONALI (ŞAHIS ZAMİRLERİ)
	PRONOMI PersonalI

(ŞAHIS ZAMİRLERİ)

	SOGGETTO
Özne
	COMPLIMENTO OGGETTO
Obje – zamir
	Riflessivo
refleksif

	Io (Ben)
	Me (Beni)
	mi (Kendi kendime)

	tu (Sen)
	Te (Seni)
	ti (Kendi kendine)

	Egli (O)
	Lui (onu)
	si (Kendi kendine)

	ella (O)
	Lei (onu)
	si (Kendi kendine)

	esso (O)
	lui (onu)
	si (Kendi kendine)

	Noi (Biz)
	Noi (bizi)
	Ci (Kendi kendimize)

	Voi (Siz)
	Voi (Sizi)
	Vi (Kendi kendinize)

	essi (Onlar)
	loro (Onları)
	si (Kendi kendilerine)

	PossessivI (SAHİPLİK)

	aggettivi (SIFAT)
	pronomi
(ZAMİR)

	Mio (Benim)
	Il mio (Benim ki)

	Tuo (senin)
	Il tuo (Senin ki)

	Suo (Onun)
	Il suo (Onun ki)

	Suo (Onun)
	Il suo (Onun ki)

	Suo (Onun)
	Il suo (Onun ki)

	Nostro (Bizim)
	Il nostro (Bizim ki)

	Vostro (Sizin)
	Il vostro (Sizin ki)

	loro (Onların)
	Il loro (Onların ki)

