

SLOVENIAN PHONOLOGY

Slovenian alphabet has 25 letters: **A B C Č D E F G H I J K L M N O P R S Š T U V Z Ž**. **Ö** (pronounced <ø>), **Ü** (pronounced <y>), **Ć** (pronounced <tf>) and **Đ** (pronounced <dʒ>) are used only in proper names. Along with those letters another five are used in Slovenian texts: **Ä** (pronounced <ɛ:>), **Q** (pronounced <k>), **W** (pronounced <u>, <v> or <w>), **X** (pronounced <ks>) and **Y** (pronounced <i> or <j>).

Different characters from all other scripts are transcribed into one of these letters.

Phonetic symbols are those of The International Phonetic Alphabet (IPA).

CONSONANTS	
IPA	Examples
b	biti, obala, snob
d	dim, veda, red, svatba, petdeset
dz	odzadaj, odziv, koc deda
dʒ	džungla, pidžama, učbenik
f	fant, afekt, graf
g	gora, igra, grog, kdaj, vsakdo
h	nevihta, nihče
x	hotel, ohol, prah
j	jek, objem, ion, socialen
k	kje, okno, vlak, krogca, prag
l	lep, ploskev, sel
ʎ	kralj, poljski, boljši, vabljiv
m	miza, pomen, sem
ɲ	čimveč, nimfa, tramvaj
n	nebo, vrana, sin
ɳ	banka, sinko, gong
ɳ	njiva, sanjski, knjiga, konj
p	pot, spis, rep, občī, hrib

r	red, prav, kar
s	siv, rosa, res, nizko, razstava
ʃ	še, mošt, peš, težko, izšolan
t	tam, stol, pot, sladko, odtod
ts	cel, ocet, muc, bratski, odslej
tʃ	čas, srečka, proč, odšel, bridž
v	voz, vreme, govor
z	zid, prazen, glasba
ʒ	žep, roža, jež, izžeti, vešda

h is pronounced <x> save before voiceless consonants and after **i** when <h>.

lj are pronounced <lj> save before consonants, **i** and at the end of a word when <λ>.

l is pronounced as <u> in past participles and sometimes in other words.

m is pronounced <ɱ> before **f** and **v**; **n** is pronounced <ɳ> before **g** and **k**.

nj are pronounced <nj> save before consonants, **i** and at the end of a word when <ɲ>.

Slovenian **r** is always rolled like Italian or Spanish.

ASPIRATED CONSONANTS	
IPA	Examples
g ^h	Glej!, Kdo?
k ^h	Kar!, Kje?

g and **k** are aspirated in short imperatives and interrogatives.

NASALIZED D AND T		LATERAL D AND T	
IPA	Examples	IPA	Examples
d ⁿ	dno	d ^l	dleto
t ⁿ	tnalo	t ^l	tlak

APPROXIMANTS	
IPA	Examples
w	v enem, uigran, suita, življenje, mavrah
ɱ	vsak, vhod, sivka

<w> is pronounced before vowels as well as j, l and r, while <ɱ> before consonants.

VOWELS		Slovenian terminology of vowels
IPA	Examples	
i	list, reči, smer, serijski, junij	kratki i
ɪ	moj, majski (only in diphthongs)	dvoglasniški i
e	spet, pekoč	ozki kratki e
ɛ	prej, mejni, lev (only in diphthongs)	široki kratki e
æ	en, kmet, šele (alternative pronunciation: ɛ)	široki kratki naglašeni e
a	brat, lipa	kratki a
ɔ	snop, post (alternative pronunciation: ɔ)	široki kratki o
ʌ	čas, razpoka, ženam, joga	polglasniški a
ɔ	obraz, potem	široki kratki nenaglašeni o
o	kos, samo	ozki kratki o
u	luč, kmalu, trl, predvsem	kratki u
ə	pes, p[ə]rst, [ə]rt, fil[ə]mski, him[ə]nski	kratki polglasnik
i:	biti, vera, lij	dolgi i
e:	peti, mesec	ozki dolgi e
ɛ:	meja, šofer	široki dolgi e
a:	mati, sam	dolgi a
ɔ:	okno, voda (alternative pronunciation: o:)	široki dolgi o
o:	osem, moda	ozki dolgi o
u:	ura, muha, plul	dolgi u
ɜ:	temen, megla (alternative pronunciation: ɛ:)	dolgi polglasnik

<ə> is always pronounced before syllabic l, m, n, and r. <: > denotes long vowel.

DIPHTHONGS	
IPA	Examples
aɛ	aeroklub
aɪ	maj
aɔ	naokrog
au	nauk, prav, igral
eɪ	dejstvo
eu	bel, sev
ɛɪ	poglej
ɛɔ	preobrat
ɛu	lev
əu	posel
ɪu	iskriv, bil
ɔɪ	vojna
oɪ	soj
ou	poudarek, nov, polletni, stol
uɪ	ujma
(iɪ)	kalij (usually pronounced as <i> or <i: >)

Letters ij could be a diphthong only at the end of a word and before consonants, otherwise they are always pronounced as <ij>.

Double (geminated) characters are always pronounced lengthened though they do not necessarily have the exactly same phonetic vowel value or contain the same letter (the latter is so-called voicing or consonantal assimilation), e.g.: priimek /pri'i:mek/, vseeno /mɛɛ'ɛ:nɔ/, radij /'ra:di(ɪ)/, sij /si:/, izza /'izza/, petdeset /'peddesət/, razstava /rɒs'sta:va/, izsek /is'sek/. Voicing assimilation is also quite common between two words, e.g.: stric Beno /stridz'be:nɔ/, rob poti /roppɔ'ti/, saj jem /'sajjem/, pot domov /poddom'ou/, vsak dan /'msagdan/, glas doni /glazdɔ'ni/.

<'> denotes stress placed on the next vowel.

Pronunciation of vowels does not follow clear rules. Long vowels are always stressed (stress could be either primary or secondary).