

LATIN PRONUNCIATION

VOWELS

The main vowels each had a short and a long sound. In Latin as the Romans wrote it, and as it is usually printed today, the vowel is written the same way whether it is pronounced short or long. However, in texts written for beginners long vowels are often marked by a straight line over the top.

Ā (long)
like /ɑ:/ in father

A (short) like /ʌ/ in sun (/æ/ in hat is often used by

 modern classicists but is less accurate)
Ē (long)
a prolonged version of
E (short)
 like /e/ in bed

the first part of/eɪ/ in day
Ī (long)
like /i:/ in see

I (short) like /ɪ/ in sit

(when followed by another consonant, I normally had the sound /j/ as in yard. In medieval (中世紀的)documents this sound is often written as J, but there was no J in the original Latin alphabet))

Ō (long) /o/ (NOT a diphthong!)

O (short) like /ɒin got
Ū (long)
like /u:/ in fool

U (short)
 like /ʊ/ in full

(when followed by a vowel letter, U normally had the sound /w/)
DIPHTHONGS

AE
like /aɪ/ in die [Church pronunciation is. like /eɪ/ in day or /e/ in bed. This pronunciation is also used by the readers of Latin news on Finnish Radio (http://www.yleradio1.fi/nuntii.), even though they follow the original pronunciation for most other Latin sounds)

OE
like /ɔ/ in oil

AU
like /aʊ/ in out


EI
like /eɪ/ in day (but often these two letters were pronounced as separate vowels - /e-i:/)
EU run together as one syllable

UI run together as one syllable

CONSONANTS

These were always pronounced as written, so a double consonant was pronounced as two separate sounds or as a longer sound than a single consonant. So ille (that) was pronounced il-le
C
always like /k/ in cake or king [in church pronunciation, C has the sound /tʃ (as in church)

 when it comes before I or E]

G
normally like /g/ in good or girl but /ŋ/ like the `ng’ in `sing’ before an `n’ [in church
pronunciation G has the sound /dʒ/ (as in gentle) when it comes before I or E]
M
when reading Latin today, we nearly always pronounce this like English /m/. However, the
Romans themselves, at least in poetry, often did not pronounce a final M fully. Instead the vowel
before it was nasalised, that is, air passed out through the speaker’s nose as well as his month.
There are many vowels of this kind in modern French.

T
always like /t/ in tin [in church pronunciation, T has the sound /ts/ (as in hats) when it is followed

 by I or E]

V
like /w/ in we [in church pronunciation, V has the sound /v/ as in very]

(in the Romans’ own alphabet V was just another shape for U and both letters could represent either the vowel sound /v/ or the consonant /w/. However, when Latin is printed today, only U is normally used for the vowel sound and only V for the consonant. An exception is in the letter combination QU, where we write U but use the pronunciation /kw/ - this, of course, is normally the way QU is pronounced in English – e.g. queen, question etc.).

STRESS:

Latin words were never stressed on their final syllable, so in a word of two syllables the stress was always on the first (this is what usually – but not always- happens with English two-syllable words).

When a word had three or more syllables, the stress was either on the second-to-last or on the third syllable from the end:

If the vowel in the second-to-last syllable was long OR if it was followed by two or

 more consonants, the second-last-syllable was stressed.

If the vowel in the second-last syllable was short and was not followed by two

consonants, the stress was placed on the third syllable from the end.

In using these rules, you need to remember that:

An l or r following another consonant was regarded as combining with that consonant to form a single sound. Thus combinations like dr, cl etc.did NOT allow a short vowel in front to take the stress.

The consonant x was really two sounds /ks/, so a short vowel in front COULD take the stress

 The letter h was ignored in counting the number of consonants

Some examples of how this system works are given below. The stressed vowel is shown italicised and in red:

āmō (I love)

Two-syllable word, stress on first syllable

āmās (You (sing.) love)

Two-syllable word, stress on first syllable

āmāmus (We love)

Three-syllable word, stress on second syllable from the end as it

has a long vowel

contendunt (They struggle)
Three-syllable word, stress on second syllable from the end as the

vowel, although short, is followed by two consonants

synaxis (gathering)

Three-syllable word, stress on second syllable from the end as the

 short vowel is followed by x, which counts as two consonants

corrigunt (They correct)
Three syllable word, stress on third syllable from the end as the

second vowel from the end is short and there is only one consonant after it.

exedra

Three syllable word, stress on third syllable from the end as the

second vowel from the end is short and is followed by dr, which

counts as only one consonant

dominus (lord)

Three syllable word, stress on third syllable from the end as the

second vowel from the end is short and there is only one consonant after it.

You can hear the standard classical pronunciation of a basic vocabulary, in the `talking dictionary’ on the Book II page of the Cambridge Latin course site:
http://www.cambridgescp.com/Lpage.php?p=clc^oa_book2^intro
