Kurdish Romanization Table

2012 version

Earlier versions: 2004, 2002
Kurdish
	Roman (Hawar)
	Cyrillic
	Arabic

	Vowels

	A
	a
	А
	а
	ا / ﯪ

	E
	e
	Ә
	ә
	ه / ﺋﻪ *

	Ê
	ê
	Е
	е
	ێ / ئێ *

	I
	i
	Ь
	ь
	ِ / ِ ﺋ *

	Î
	î
	И
	и
	ي [vowel] / ﰄ *

	O
	o
	О
	о
	ۆ / ﯲ *

	U
	u
	Ӧ
	ӧ
	و [vowel] / ﯮ *

	Û
	û
	У
	у
	وو / ﯮو *

	‘E (E’)
	‘e (e’)
	Ә’
	ә’
	عه

	Consonants

	B
	b
	Б
	б
	ب

	C
	c
	Щ
	щ
	ج

	Ç
	ç
	Ч
	ч
	چ

	Ç’
	ç’
	Ч’
	ч’
	چ

	D
	d
	Д
	д
	د

	[Ḍ]
	[ḍ]
	
	
	ض

	‘E (E’)
	‘e (e’)
	Ә’
	ә’
	عه

	F
	f
	Ф
	ф
	ف

	G
	g
	Г
	г
	گ

	H
	h
	Һ
	һ
	ﮪ

	Ḧ (H’)
	ḧ (h’)
	Һ’
	һ’
	ح

	J
	j
	Ж
	ж
	ژ

	K
	k
	К
	к
	ك

	K’
	k’
	К’
	к’
	ك

	L
	l
	Л
	л
	ل

	Ł
	ł
	[image: image1.jpg]

	л̑
	ڵ

	M
	m
	М
	м
	م

	N
	n
	Н
	н
	ن

	P
	p
	П
	п
	پ

	P’
	p’
	П’
	п’
	پ

	Q
	q
	Ԛ
	ԛ
	ق

	R
	r
	Р
	р
	ر

	[image: image2.jpg]

	[image: image3.jpg]

	Р’
	р’
	ڕ

	S
	s
	С
	с
	س

	Ş
	ş
	Ш
	ш
	ش

	Ṣ
	ṣ
	
	
	ص

	T
	t
	Т
	т
	ت

	T’
	t’
	Т’
	т’
	ت

	Ṭ
	ṭ
	
	
	ط

	V
	v
	В
	в
	ڤ

	W
	w
	Ԝ
	ԝ
	و [consonant]

	X
	x
	Х
	х
	خ

	Ẍ
	ẍ
	Г’
	г’
	غ

	Y
	y
	Й
	й
	ي [consonant]

	Z
	z
	З
	з
	ز

	-
	‘
	-
	′
	ع

Notes

1.
In Sorani, the conjunction “and” (و) should be rendered u if the preceding word ends in a consonant, and w following a vowel. In Kurmanji, it is spelled û in Latin orthography and should be romanized that way as well.
2.
In the Arabic orthography for Kurdish, all vowels are written out, with the exception of i (short i), which is expressed by a kasrah under the preceding consonant, although that kasrah is rarely written. At the beginning of a word, the i is preceded by a kursî hamza (see note 3).

kirin (“to do”)

кьрьн

كرن

k’ir̄în (“to buy”)

к’ьр’ин

كڕين

int’în (“to sigh”)

ьнт’ин

ئنتين
3.
In the Arabic orthography for Kurdish, when a vowel comes at the beginning of a word, or when a vowel directly follows another vowel, a kursî hamza precedes it.

agir (“fire”)

агьр

ﯪگر

oẍir (“luck”)

ог’ьр

ﯲغر

exte (“nag horse”)

әхтә

ﺋﻪخته

naêm (“I don’t come”)

наем

نائێم
4.
In the Arabic orthography for Kurdish, the four forms of the Arabic letter hā’ (هههه) have been reinterpreted. Two forms (initial ﻫ and medial ﻬ) are the letter H, while two forms (final ﻪ and independent ه) are the letter E. Final and independent H are both expressed by the initial form (ﻫ). Hence, the full paradigm for H is: initial ﻫ; medial ﻬ; final ﻫ; independent ﻫ.
initial ﻫ:

her (“each”)

Һәр

هه‌ر
hatin (“to come”)

Һатьн

هاتن
lehî (“flood”)

ләҺи

له‌هي
medial ﻬ:
bihîstin (“to hear”)

бьҺистьн

بهيستن
final ﻫ:
cih (“place; bed”)

щьҺ

ﺟﻫ
independent ﻫ:
meh (“month”)

мәҺ

مهﻫ
E (ﻪ) behaves like the letters alif (ا), wāw (و), dāl (د), and rā (ر) in that it never joins to the following letter (i.e., it has no medial form). Consequently, the following letter must start over with the initial form (unless there is only one following letter, in which case it will be written in the independent form). As with other vowels, initial E (ﻪ) is preceded by the kursî hamza (ﺋ), yielding initial ﺋﻪ. Hence, the full paradigm for E is: initial ﺋﻪ; [medial ﻪ]; final ﻪ; independent ه.
initial ﺋﻪ:
enî (“forehead”)

әни

ﺋﻪني
esp (“horse” (Sorani))

әсп

ﺋﻪسپ
[medial : medial is replaced by final, as with alif, wāw, etc.]
final ﻪ:
lehî (“flood”)

ләҺи

له‌هي
ç’em (“river”)

ч’әм

ﭼﻪم
ême (“we” (Sorani))

емә

ئێمه
p’îne (“patch”)

п’инә

پينه
independent ه:
dest (“hand”)

дәст

دﻩست
wek (“like, as”)

ԝәк

وﻩك
5.
The Arabic letter yā’ (ي) has two equivalents in the roman orthography: it can be the vowel î and the consonant y. Likewise, the Arabic letter wāw (و) can be both the vowel u and the consonant w. If preceded by a consonant, yā’ (ي) and wāw (و) are the vowels î and u respectively.
dîtî (“s/he saw” (Sorani))

[дити]

ديتي
bîbînim (“if I see it” (Sorani))
[бибиньм]

بيبينم
Soranî (“Sorani”)

Сорани

سۆراني
K’urd (“Kurd”)

К’ӧрд

كورد
tu (“thou, you”)

тӧ

تو
Likewise, yā’ (ي) and wāw (و) are the consonants y and w respectively:
a) at the beginning of a word:
yarmetî (“help” (Sorani))

[йармәти]

يارمه‌تي
witin (“to say” (Sorani))

[ԝьтьн]

وتن
wutin (“to say” (Sorani))

[ԝӧтьн]

ووتن
b) if preceded by a vowel (including short i, which is not written):
şayan (“worthy” (Sorani))
[шайан]

شايان

naybînim (“I don’t see it”
(Sorani))

[найбиньм]

نايبينم
aw (“water” (Sorani))

[аԝ]

ﯪو
bedew (“beautiful”)

бәдәԝ

به‌ده‌و
diwêre (“s/he dares”)

дьԝерә

دوێره
biyanî (“foreign”)

бьйани

بياني
şiyan (“to be able”)

шьйан

شيان
c) if preceded by a consonant and followed by a vowel:
birwa (“belief” (Sorani))

[бьрԝа]

بروا
xwarin (“to eat”)

хԝарьн

خوارن
dîtyan (“they saw” (Sorani))
[дитйан]

ديتيان
asyaw (“mill” (Sorani))

[асйаԝ]

ﯪسياو
6.
In the Cyrillic orthography for Kurdish, the distinction between aspirated stops (ç’, k’, p’, t’) and unaspirated stops (ç, k, p, t) is always written, and Soviet scholars also preserve this distinction in the roman orthography. Elsewhere it is generally ignored, and consequently this distinction does not exist in the Arabic orthography for Kurdish.
7.
Soviet scholars created the e’ (Cyrillic ә’), which represents two different sounds. When the sound is [‘ayin] + e, as at the beginning of a word (in Arabic script written عه), a preferable spelling is ‘e, placing the apostrophe before the vowel. By analogy, one also finds ‘a (ءﺎ), ‘î (ءﻲ), ‘o (ءﯚ), ‘û (ءﻮو). The original e’ (with the apostrophe after the vowel) is reserved for cases where the vowel [e] is followed by the [‘ayin], as in the word me‘r (مهءﺮ‍), a dialectal variant of mar (“snake”). Since e’ could be identified either as a vowel or as a consonant, it has been added to both categories in the Kurdish orthographic table.
Standard reference dictionaries for Kurdish include:

Kurmanji (northern dialects)

Michael L. Chyet. Kurdish-English dictionary = Ferhenga Kurmancî-Inglîzî (New Haven and London : Yale University Press, 2003).

Ferdîdon Çelebî and Danko Sipka. Kurmanji Kurdish-English glossary (Springfield, VA : Dunwoody, 2002).

Sorani (central dialects)

Shafiq Qazzaz. The Sharezoor : Kurdish-English dictionary (Erbil : Aras, 2000).

� Initial vowels begin with a kursî hamza (ﺋ).

� Also bîyanî (бийани, بيياني).

2012

2

