

Overview of

THE DANISH SOUND SYSTEM

THOMAS OLANDER

version 0.6 · August 2019

CONTENTS

- 1 introduction
- 2–4 vowels
- 5–6 consonants
- 7 *stød*
- 8 stress
- 9 special problems
- 10 distinct vs. normal speech
- 11 example text
- 12 literature

The *Overview of the Danish sound system* is work in progress, but I hope that it may nevertheless be useful in the theoretical understanding of the Danish sound system and in the practical acquisition of the pronunciation of Danish.

“Danish” in this overview means Modern Standard Copenhagen Danish spoken distinctly by young people (appr. 30 years old). The overview is based on Grønnum 2005 and Basbøll 2005, but differs in several respects from the systems given in those publications.

In the overview Danish is referred to at two levels:

- The PHONETIC level: the pronunciation of Danish speech sounds and words is presented in square brackets, e.g. [ˈsbʌʊʔ].
- The ORTHOGRAPHIC level: the written representation of Danish speech sounds and words is presented in italics, e.g. *sprog*.

All the example words and sentences given here are available as audio files at sproghistorie.dk/lydsystem/, where a Danish version of the overview is also available.

VOWELS

Danish has a rich vowel system with several distinct vowel qualities, most of which have both short and long counterparts. In stressed syllables we find the following SHORT VOWEL QUALITIES:

	unrounded			rounded		
front	[i]	[ˈmid]	<i>mit</i>	[y]	[ˈnyd]	<i>nyt</i>
	[e]	[ˈmed]	<i>midt</i>	[ø]	[ˈmød]	<i>mødt</i>
	[ɛ]	[ˈmɛd]	<i>mæt</i>	[œ]	[ˈsœmʔ]	<i>søm</i>
	[æ]	[ˈsæʊʔ]	<i>sav</i>	[ɛ]	[ˈdɛʌʊ]	<i>drøv</i>
	[a]	[ˈmad]	<i>mat</i>			
back				[u]	[ˈmud]	<i>mut</i>
				[o]	[ˈfoðʔ]	<i>fod</i>
				[ɔ]	[ˈɔsd]	<i>ost</i>
				[ɒ]	[ˈtʰɒʊ]	<i>tov</i>
				[ʌ]	[ˈtʰʌd]	<i>tot</i>
		[a]	[ˈtʰag]	<i>tak</i>		

Distribution of short stressed vowels

- short [æ] is found only before [ðʔ] and [ʊʔ], where [a] is not found
- short [ɒ] is found only before [ʊ], where [ʌ] is not found
- short [ɛ] is found only after [ɰ], where [ø] is not found, and before [ɛ], where [œ] is not found

In stressed syllables we find the following LONG VOWEL QUALITIES:

	unrounded			rounded		
front	[i:]	['mi:lə]	<i>mile</i>	[y:]	['sy:lə]	<i>syle</i>
	[e:]	['me:lə]	<i>mele</i>	[ø:]	['sø:lə]	<i>søle</i>
	[ɛ:]	['mɛ:lə]	<i>mæle</i>	[œ:]	['hœ:nə]	<i>høne</i>
	[æ:]	['mæ:lə]	<i>male</i>	[ɛ:]	['gɛ:ɐ]	<i>gøre</i>
back				[u:]	['mu:lə]	<i>mule</i>
				[o:]	['mo:lə]	<i>mole</i>
				[ɔ:]	['mɔ:lə]	<i>måle</i>
				[ɒ:]	['bɒ:nə]	<i>orne</i>
				[ʌ:]	['hʌ:l]	<i>høje</i>
	[ɑ:]	['kʰɑ:bə]	<i>karpe</i>			

Distribution of long stressed vowels

- long [ɛ:] is found only before [ɐ], where [œ:] is not found
- long [ʌ:] is found only before [ɪ], where [ɒ:] is not found

Distribution of short and long vowels

In some positions vowel quantity is distinctive:

- before obstruents, nasals and laterals both short and long vowels are found, e.g. ['pʰɑgə 'pʰɑ:gə 'œfə 'sœ:fə 'menə 'me:nə 'lɛgə 'lɛ:gə] *pakker, parker; øffer, surfer; minde, mene; lægge (vb. inf.), lægge (sb. pl.)*

In other positions vowel quantity is predictable, i.e. non-distinctive:

- before another vowel, a stressed vowel is always long, e.g. ['lɑ:ɪ 'lɛ:ɔ 'pʰi:ɐ 'y:ð] *leje, leve, piger, yde*
- before a word-final semivowel, before a semivowel with *stød* and before a semivowel followed by a consonant (including semivow-

els), a vowel is always short, e.g. [ˈhɑ̃ ˈhɑ̃ ˈdɑ̃ˀ ˈkʰu̯eˀ ˈbɑ̃ˀe ˈlyðˀe ˈbɑ̃sə ˈu̯ẽnə] *hej, hav* (sb. sg.), *dej, kur, bajer, lyder, rejse, urne*

- before a semivowel followed by a vowel, a vowel is usually half-long, e.g. [ˈlɑ̃ːe ˈyːðe] *lejer, yder*, but the quantity may vary

Vowel chart

This chart shows the position of the Danish stressed vowels relative to each other according to place of articulation (adapted from Basbøll 2005: 48):

Unstressed vowels

The following short vowels are never found under stress:

vocoid			contoid		
[ɪ]	[ˈlɑ:ɪ]	<i>leje</i>	[ɪ]	[ˈlabɪ]	<i>lappen</i>
[ʊ]	[ˈle:ʊ]	<i>leve</i>	[ʊ]	[ˈkʰadʊ]	<i>katten</i>
[e]	[ˈpʰi:e]	<i>piger</i>	[ɐ]	[ˈtʰagɐ]	<i>takken</i>
[ə]	[ˈfadə]	<i>fatte</i>	[ɪ]	[ˈsygɪ]	<i>cykel</i>
[ø̃]	[ˈfadø̃]	<i>fattet</i>			

The unstressed vowels [ɪ ʊ e] are phonetically close to the stressed vowels [e o ʌ].

CONSONANTS

The Danish consonant system is relatively simple compared to those of other languages. Consonants are always short except in compounds of the type ['hussalʔ] *hussalg*.

For the OBSTRUENTS (comprising stops, fricatives and affricates) it is characteristic that the only difference between [p^h t^s k^h] and [b d g] is that the former stops are aspirated (or affricate) while the latter are unaspirated. Both the [p^h t^s k^h] and the [b d g] series are unvoiced and lenis.

The following obstruents are found in Danish:

		syllable-initial		syllable-final	
stops	[p ^h]	['p ^h as]	<i>pas</i>		
	[t ^s]	['t ^s ag]	<i>tak</i>		
	[k ^h]	['k ^h ad]	<i>kat</i>		
	[b]	['bas]	<i>bas</i>	['lab]	<i>lap</i>
	[d]	['das]	<i>das</i>	['sad]	<i>sat</i>
	[g]	['gas]	<i>gas</i>	['t ^s ag]	<i>tak</i>
fricatives	[f]	['fad]	<i>fat</i>	['lɔf]	<i>luf</i>
	[s]	['sad]	<i>sat</i>	['p ^h as]	<i>pas</i>
	[ç]	['çad]	<i>sjat</i>	['haç]	<i>hash</i>
	[h]	['hag]	<i>hak</i>		
affr.	[tç]	['tçanʔs]	<i>tjans</i>		
	[dç]	['dças]	<i>jazz</i>	['badç]	<i>badge</i>

The SONORANTS are divided into approximants, semivowels, nasals and laterals. Nasals and laterals behave similarly in many respects.

		syllable-initial	syllable-final
approx.	[j]	['ja] <i>ja</i>	
	[v]	['vad] <i>vat</i>	
	[ʁ]	['ʁad] <i>rat</i>	
semivowels	[ɰ]		['haɰ] <i>hej</i>
	[ɤ]		['haɤ] <i>hav</i>
	[ɛ̃]		['moɛ̃] <i>mor</i>
	[ð̃]		['mað̃] <i>mad</i>
nas. and lat.	[m]	['mad] <i>mat</i>	['ham] <i>ham</i>
	[n]	['nad] <i>nat</i>	['man] <i>man</i>
	[ŋ]		['bʌŋ] <i>bon</i>
	[l]	['lad] <i>ladt</i>	['tʰal] <i>tal</i>

After [p^h t^s k^h f] we find unvoiced [j ɣ ɰ], e.g. ['p^hjad 'k^hɣad 'k^hjɔ:lə] *pjat, krat, kjole*; unvoiced [ɰ] is also found after [s], e.g. ['sɰeg] *slik*.

STØD

Danish *stød*, written [ʔ], consists of irregularities in the vibrations of the vocal chords, typically realised as creaky voice, but frequently as a full glottal closure, especially in careful speech. Occasionally an echo vowel is found after the *stød*, e.g. [ˈse:ʔe] *se*. *Stød* is usually regarded a suprasegmental feature, not a segment.

The following structures may or may not have *stød*; in these structures *stød* is distinctive, although it is largely predictable on the basis of the morphological structure of the word:

- a long vowel, e.g. [ˈhu:ʔs ˈvi:ʔse] *hus, viser* (vb. prs.) (cf., without *stød*, e.g. [ˈvi:se] *viser* (sb.))
- a short vowel plus a sonorant, i.e. a semivowel (e.g. [ˈdaɪʔ ˈbaɪʔe] *dej, bajer*), a nasal (e.g. [ˈhamʔ ˈkʰamʔe] *ham* (sb.), *kammer* (sb.)) or a lateral (e.g. [ˈhalʔ ˈbalʔe] *hal, baller* (pl. of *bal*)) (cf., without *stød*, [ˈdaɪ ˈvaɪe ˈham ˈkame ˈtʰal ˈbale] *dig, vejer, ham* (pron.), *kammer* (vb.), *tal* (sb.), *baller* (pl. of *balle*))

The phonetic requirement for *stød* is referred to as “*stød* base”.

Stød is excluded in syllables without *stød* base, i.e. syllables containing a short vowel not followed by sonorant, e.g. [ˈkʰad ˈpʰas] *kat, pas*.

STRESS

Danish stress, written ['], is primarily characterised by a change in pitch. In modern standard Copenhagen Danish the pitch rises from the stressed syllable to the following syllable. Thus in a word like [ˈsbi:sə] *spise* the first syllable has lower pitch than the second.

At the sentence level a verb is often unstressed if it forms a syntactic unity with a following element. This phenomenon is referred to as *enhedstryk* or “unit stress”. The most important cases of unit stress are the following:

- verb + object without determiner (always unit stress): *ˈPia læser aˈvis* (cf. with determiner: *ˈPia ˈlæser en aˈvis*), *ˈNiels passer ˈbørn* (cf. with determiner: *ˈNiels ˈpasser ˈbørnene*), *ˈPia spiller ˈskak*
- verb + “actual subject” *der* without determiner (always unit stress): *der mangler ˈvand*
- verb + prepositional phrase or adverb (unit stress in fixed expressions): *ˈPia hører ˈefter*, *ˈNiels falder i ˈsøvn*, *ˈPia går i ˈvandet* (cf. *ˈbarnet ˈleger i ˈvandet*)
- verb + predicative (always unit stress): *ˈNiels er ˈtræt*, *ˈPia maleder ˈhuset ˈrødt*
- auxiliary verb + main verb (always unit stress): *ˈPia har ˈset ˈNiels*, *ˈNiels skal ˈsove*

Several consecutive verbs may be subject to unit stress, e.g. *ˈPia har kunnet stå på ˈvandski*.

When the verb is unstressed both quantity and *stød* disappear, e.g. [ˈpi:a læsə aˈvi:ˀs] *ˈPia læser aˈvis* (cf. [ˈpi:a ˈlɛ:ˀsə en aˈvi:ˀs] *ˈPia læser en aˈvis*); [ˈnɛls gø ˈjɛmˀ] *ˈNiels går ˈhjem* (cf. [ˈnɛls ˈgø:ˀ pø gæ:ðn] *ˈNiels går på ˈgaden*).

Quantifiers except numerals are also unstressed, e.g. *et glas ˈvand*, *et ton ˈstål*.

SPECIAL PROBLEMS FOR NON-NATIVE SPEAKERS

The articulation of certain sounds presents special difficulties for non-native speakers. The degree and character of the difficulties obviously depend on the speaker's first language, but special attention should be paid to the following sounds:

- unrounded front vowels: [i e ε æ a]
- rounded front vowels: [y ø œ œ]
- the semivowel [ð] and the vowel [ø], e.g. ['mað 'ma:ð] *mad, meget*
- the approximant [ʋ] and its unvoiced variant [ʋ̥], e.g. ['ʋad 'tʃʋad] *rat, træt*
- the affricate alveolar stop [tʃ], e.g. ['tʃag 'tʃʋagtʃe] *tak, traktor*
- the unvoiced pronunciation of [b d g], including the unvoiced pronunciation of the sequences [sb sd sg] (not [zb zd zg]), e.g. ['tʃiɔ̥'sda] *tirsdag*
- the articulation of [h] (not [x]), e.g. ['haɫ] *hej*
- the pronunciation of [ŋ] (not [ŋg]), e.g. ['faŋe] *fanger*
- *stød*, e.g. ['mæ:ʔle] *maler* (vb. prs.) vs. ['mæ:le] *maler* (sb. sg.); ['manʔ] *mand* vs. ['man] *man*
- unit stress, e.g. 'Pia kan spille 'skak

DISTINCT AND NORMAL SPEECH

The basis of this overview is distinctly spoken Danish. Some points where normal speech may deviate from distinct speech are the following:

- after a stressed vowel, a nasal or lateral + [ə] becomes syllabic and the [ə] is lost, e.g. [ˈfɑŋə ˈkʰo:nə] *fange, kone* > [ˈfɑŋ ˈkʰo:n̩] (cf., after a consonant or an unstressed vowel, e.g. [ˈvesnə ˈɛ:blə ˈle:ɔnə] *visne, æble, levende*)
- two identical consecutive vowels are contracted, e.g. [ˈlanðð̩ ˈlɛŋɛ] *landede, længere* > [ˈlanð̩ ˈlɛŋɛ]
- after vowel + obstruent, [ə] is lost, e.g. [ˈæ:bə ˈlɛ:sə ˈlabə ˈlɛsə] *abe, læse, lappe, læsse* > [ˈæ:b ˈlɛ:s ˈlab ˈlɛs]

Distinct speech

[en 'dæ:ʔ ble 'so:ʔlŋ ʌ 'venʔŋ u'e:ʔni:i 'ʌmʔ 'vɛm da va 'sdaɛgɔsd // 'ne:ʔŋ pʰɔ 'jo:ʔen 'sɔ:ʔ di en 'manʔ da va pʰɔ 'vɑiʔ 'gɛmʔŋ en 'sgɔʔ // 'venʔŋ 'sæ:æ tʰe 'so:ʔlŋ // kʰa du 'se:ʔ 'dɛnʔ 'manʔ da 'gɔ:ʔ 'deɛʔ 'ne:ʔŋ pʰɔ 'sgɔʔva:ʔin // la ʌs pʰɔæʊ 'kʰɑfde pʰɔ 'ham // 'dɛnʔ da kʰa fɔ 'fʰɑgŋ 'a ham a dŋ 'sdaɛgɔsdə // ʔɔʔ 'kʰɛɪ / 'svɑ:ʔŋ 'so:ʔlŋ / 'du 'sda:de // 'sʌ be'gɔnʔdə 'venʔŋ ʌ 'blɛ:sə ʌ 'sɔb:mə // 'sɔdɔ:e 'tʰɛæ:ʔe veldʔŋ ʌm'kʰulʔ // 'dy:ʔenə i 'sgɔ:ʔɔn sɔgdə ly:ʔ i dæ:es 'hu:lɛ ʌ 'sgju:ʔl // 'mɑŋə 'fʊ:lææ:ðe ble blɛsd 'neðʔ a 'venʔŋ / mɛn 'manʔŋ / da 'slɛd 'ɛg fl'sɔdɔðʔ a de va 'ham da va 'b:sæ:ʔ tʰe 'sɔb:mvæ:ʔeð / tʰɛg 'fʰɑgŋ 'tʰɛd ʌm'kʰɑŋʔ sʌ ʌ 'sɔkʰəðʔ sʌ 'fʰɑmʔ sʌ 'gʌd han nu 'kʰunə]

Normal speech

[en 'dæ:ʔ ble 'so:ʔlŋ ʌ 'venʔŋ u'e:ʔni:i 'ʌmʔ 'vɛm da va 'sdaɛgɔsd // 'ne:ʔŋ pʰɔ 'jo:ʔen 'sɔ:ʔ di en 'manʔ da va pʰɔ 'vɑiʔ 'gɛmʔŋ en 'sgɔʔ // 'venʔŋ 'sæ:æ tʰe 'so:ʔlŋ // kʰa du 'se:ʔ 'dɛnʔ 'manʔ da 'gɔ:ʔ 'deɛʔ 'ne:ʔŋ pʰɔ 'sgɔʔva:ʔin // la ʌs pʰɔæʊ 'kʰɑfde pʰɔ 'ham // 'dɛnʔ da kʰa fɔ 'fʰɑgŋ 'a ham a dŋ 'sdaɛgɔsdə // ʔɔʔ 'kʰɛɪ / 'svɑ:ʔŋ 'so:ʔlŋ / 'du 'sda:de // 'sʌ be'gɔnʔd 'venʔŋ ʌ 'blɛ:s ʌ 'sɔb:mŋ // 'sɔdɔ:e 'tʰɛæ:ʔe veldʔŋ ʌm'kʰulʔ // 'dy:ʔenə i 'sgɔ:ʔɔn sɔgd ly:ʔ i dæ:s 'hu:lɛ ʌ 'sgju:ʔl // 'mɑŋ 'fʊ:lææ:ðe ble blɛsd 'neðʔ a 'venʔŋ / mɛn 'manʔŋ / da 'slɛd 'ɛg fl'sɔdɔðʔ a de va 'ham da va 'b:sæ:ʔ tʰe 'sɔb:mvæ:ʔeð / tʰɛg 'fʰɑgŋ 'tʰɛd ʌm'kʰɑŋʔ sʌ ʌ 'sɔkʰəðʔ sʌ 'fʰɑmʔ sʌ 'gʌd han nu 'kʰun]

Orthography

En dag blev solen og vinden uenige om hvem der var stærkest. Nede på jorden så de en mand der var på vej gennem en skov. Vinden sagde til Solen: »Kan du se den mand der går dernede på skovvejen? Lad os prøve kræfter på ham. Den der kan få frakken af ham, er den stærkeste.« – »Okay,« svarede Solen, »Du starter.« Så begyndte Vinden at blæse og storme. Store træer væltede omkuld. Dyrene i skoven søgte ly i deres huler og skjul. Mange fuglere der blev blæst ned af vinden, men manden, der slet ikke forstod at det var ham der var årsag til stormvejret, trak frakken tæt omkring sig og stred sig frem så godt han nu kunne.

LITERATURE

Theoretical

Hans Basbøll, *The phonology of Danish*. Oxford / New York 2005.

Nina Grønnum, *Fonetik og fonologi: almen og dansk* (3. udg.). København 2005.

Nina Grønnum, *Rødgrød med fløde: en lille bog om dansk fonetik*. København 2007.

Applied

Lisbeth Thorborg, *Dansk udtale: øvebog*, med cd-rom. København 2003.

Lisbeth Thorborg, *Dansk udtale i 49 tekster*, med cd-rom (2. udg.). København 2003.

Lisbeth Thorborg, *Dansk udtale for begyndere*, med cd-rom (2. udg.). København 2005.

ACKNOWLEDGEMENTS

Thanks to Holger Juul and Oliver B. Simkin for valuable comments.