

Serbian alphabet with pronunciation

Orthography

Serbian uses mainly Cyrillic alphabet, but the Latin script is also used. So, you should try to learn both – starting with the Latin script. Unlike English, where the spelling is complicated, Serbian spelling is much easier, since orthography is largely phonemic. In Serbian **each letter corresponds to the distinctive sound**. For example, the letter 'g' is always pronounced as [g] (as in 'groom'), regardless where it appears in the word, unlike English where 'g' in 'groom' and 'George' are pronounced differently. We have separate letters for each sound.

Serbian Sounds

The table below shows an inventory of Serbian sounds. I provide both the Latin and Cyrillic counterparts for each character.

There is a total of 30 letters (and sounds) in the Serbian alphabet: 5 vowels and 25 consonants.

- Note that **r** can be both a consonant and a vowel. For example, in the first syllable of the word, **Srbin** 'Serb', 'r' acts as a vowel. You can hear a super short and weak 'a' (like a schwa in the English word 'sister') followed by trilled [r].
- Stressed vowels tend to be pronounced more clearly and distinctly than their unstressed counterparts. Stressed vowels are designated with 'ː'
- In general, in two-syllable words, the main stress or accent is on the first syllable. In longer words, the stress may fall on any syllable except the last.
- Consonants: **t, d, s, z, l** are dental, which means that the tip of the tongue touches back of the upper teeth.
- Consonants: **p, t** are unaspirated at the beginning of the syllable. So, in this position, **p** and **t** sound like soft English **b** and **d** respectively.
- The following consonants sounds have no English equivalents: **ћ, љ, њ**. They are palatal sounds. The sound **ć/ћ** is a blend of the English 'ty', (as in the British pronunciation of 'dew') and 'ch' (as in 'church'). The sound **lj/љ** is a mix of 'l' and 'y', as in the British pronunciation of 'million'. Finally the sound **nj/њ** is a mix of 'n' and 'y', as in the English pronunciation of 'minion'.
- To hear either a Serbian or English pronunciation, just click over the words.

Table 1: Serbian and English pronunciation

Aa / Aa	Bb / Бб	Cc / Цц	Čč / Чч	Ćć / Ћћ
[a:] 'father'	[b] big	[ts] 'cats'	[ch] 'chocolate'	No English equivalent; [ty] 'tune' in B. English
'Ana'	'Beograd'	'cipela'	'čokolada'	Zlatić
Dd / Дд	Dž/ Џџ	Đđ / Ђђ	Ee / Ee	Ff/ Фф
[d] dog	[] 'George' [] 'junk'	[dj] 'juice'	[e] 'bed' [ei] 'make'	f] 'father'
'danas'	'džak'	'đak'	'ekser'	'Filip'
Gg/ Гг	Hh / Хх	I i/ Ии	Jj / Јј	Kk/ Кк
[g] god	[h] 'hot'	[i:] 'police' [i] 'fit'	[j] 'you' [j] 'boy'	[k] 'king'
'gibanica'	'hvala'	'ima'	'ja'	'kralj'
Ll/ Лл	Lj lj/ Љљ	Mm/ Мм	Nn / Нн	Nj nj / Њњ
[l] 'loop', 'cool'	[ly] 'million' (as in British English)	[m] 'mother'	[n] 'no'	[ny] 'onion' (n followed by short 'y')
'lopov'	'ljubav'	'mama'	'ne'	'njen'
Oo/ Оо	Pp / Пп	Rr/ Рр	Ss / Сс	Š š/ Шш
[o:] 'bowl' [o] 'pot'	[p] 'spot'	[r] 'berry'	[s] 'sun'	[] 'shop'
'ono'	'pismo'	'Srbin', 'trava'	'sunce'	'ništa'
Tt / Тт	Uu/ Уу	Vv / Вв	Zz / Зз	Žž / Жж
[t] 'tone'	[u:] 'food' [u] 'put'	[v] victory	[z] 'zero'	[] 'pleasure', 'Zhivago'
'tata'	'uvo'	'veliki'	'zec'	'život'