A Guide to the Pronunciation of Tigerian
Version 3.5
This guide should be a useful reference in pronouncing words in Tigerian, or San Nahadana Tegirenai.

VOWELS

Tigerian has five vowels: a, i, u, o, and e. These are pronounced exactly as in Spanish. If you do not know Spanish vowels (shame on you), here’s the run-down.

a – roughly as in father.

i - as in machine

u – roughly as in boot, but with with the lips a little more “puckered”

o – roughly as in rope, but with the mouth slightly more open.

e – roughly as in made, but with the mouth slightly less open.

The semivowels w and y are seldom (if ever) used in Tigerian and exist because Ancient Tigerian used them. They were typically shifted to u and i (or ie), respectively, in modern Tigerian.

However, they have unique pronounciations:

w - /uwa/

y - /iya/

Supposedly, in Ancient Tigerian they were pronounced /uw’/ and /iy’/, respectively, the apostrophe indicating a glottal stop lost in modern Tigerian.
The letters w and y are only used in words from the ancient language of Avihalli. When a word from another language is used, such as a foreign name, w and y are shifted to u and i, respectively.
There is technically no restriction on the number of vowels that can be strung together, but seldom is there ever more than three in a row (An exception is Aioane, “to praise”). In addition, you cannot have two of the same vowel adjacent to each other.

The most common vowel combinations are ai, ui, ae, and aie.

Vowels in combination are just barely run together. Never pronounce them as one. For purposes of syllable separation, separate between two vowels.
CONSONANTS

Tigerian has the following consonants: b, d, p, c, f, h, t, th, l, r, g, j, m, n, v, and s. And although the Tigerian alphabet has letters for k, q, x, and z (and technically ph, ch, and dh), they are not used. The consonants are pronounced as in English, but th is always as in “thing” and sh has a little more “puckering” of the lips to it. In addition, c and g are always hard.

By far, the most commonly used consonants are n, m, and h.
The least commonly used consonants are: c, p, and j. The letter j is most often used in words taken from Ancient Tigerian. However, in most cases, it has shifted to sh.

Example: the word jonata, “strong”, can also be said “shonata.” In fact, jonata is really only used in the name Jonathana, “strong one.” Using ‘j’ instead of ‘sh’ makes it sound like “Old Tigerian,” as we use “thee” and “thou” to make things sound like Old English.

In Tigerian one rule that is followed without exception is this: No two consonants may be adjacent to each other. Two consonants must be separated by at least one vowel.

This does not mean you cannot have a consonant at the end of the word, it just means that you have to separate consonants within a word with vowels.

This rule came from the Tigerian language reformation, in which the Tigerian people sought to “purify” their language. The wanted it to be “san nahadana anur halehani lun halevena,” or “the language which flows like water.”
Therefore, they made this rule. This rule has been so deeply ingrained in Tigerian culture, that anyone who speaks a language where there are words with two adjacent consonants a barbarian.

Note: In Tigerian, sh and th are single consonants. Thus the word “shoruna,” or “excellence,” is a legal word under the consonant rule.
NOTE: When a word ends with the same letter as the first letter of the word right after it,

 blend the two sounds together.
Example: san nemana is pronounced “sanemana”.

STRESS RULES

The Tigerian rules for stress, can seem very perplexing at first, but it is not as hard as you might think. It is sometimes the practice when writing a Tigerian word in the Roman alphabet to add accent marks for ease, but this is not done much on Tigeria. Moreover, it is never done when the Tigerian script is used.
Now for the rules:

Let us start with the basics:

There is an order of importance among the vowels, and it goes a, i, u, o, e.

To accent a word where there is no more than one of the strongest vowel, accent the vowel of greatest importance.

Example: túne, shorúne, íshuta
When there is more than one of the strongest vowel, it gets complicated.

When there is two of the strongest vowel, accent the second instance of it.
Examples: hadáne, casáne

When there is three of the strongest vowel, accent the middle one.

Examples: vahádane, harágane
If there is four of the strongest vowel, accent the fourth.
Example: garahadáne
There are almost no words with five or more of the strongest vowel, but if it should happen:
If there are five, accent the fourth occurrence.

If there are six or more, accent the fourth and last occurrences.

Note: The Tigerian Language Committee has ruled that henceforth vowels in suffixes and other endings are not to be counted for stress purposes.
Examples: •garahadánata, “I destroy”: the -ata ending is not counted.

•haráganevatha, “would-be-crushing”: the –ne, -va, and –tha endings are not counted.

•tálinetana, “running (gerund)”: the –ne, -ta, and –na endings are not counted, leaving only one of the strongest vowel.
•rusínenatana, “was seen (gerund formed from participle)”: the –ne, -n(a), -ta, and –na endings are not counted, leaving only one strongest vowel.

Important Note: The rules described in this document are the official rules that schoolchildren learn (to hate), but they are not the ones used in most everyday conversation, except in universities and intellectual circles. There are a number of dialects with differing stress rules. Here are the most common:

· The most common variation is to stress only the first syllable.

· Next most common is to stress the second-to-last syllable.

· Another variation is to stress the second and second-to-last syllable. This results in monosyllabic words being un-stressed, disyllabic words having the last syllable stressed and three-syllable words having only the middle syllable stressed.

· Various others that I have not had the time to write down.

I hope that this has been a helpful guide to pronouncing Tigerian words. If you feel there is a subject I have not touched upon, please contact me at eltigreviene@aol.com. If I feel it necessary, I will update this document and re-upload it for download.

[image: image1.png]y I

-Jonathana Tegire
