

ORTHOGRAPHY

Since many of the citations in this volume are in the Standard Lithuanian orthography, the following brief summary of the writing system is presented on the reader's behalf.

There are three accent signs in the orthography. An acute, which indicates a falling contour on the accented syllable, a circumflex indicating a rising contour, and a grave accent sign which indicates merely stress or accent without any perceptible contour on the syllable.

Lithuanian employs a Latin alphabet with a few modifications. Unless otherwise noted, the letters have the usual phonetic interpretation (i.e. "p" stands for a voiceless bilabial stop, etc.). Exceptions are "c" and "dz" which are voiceless and voiced dental affricates, and "dž", the voiced counterpart of "č", a palatal affricate. All consonants except "j", a front glide, can be palatalized or "soft" and velarized or "hard". Consonants are palatalized when followed by a front vowel letter, either "i" or "e". When palatalized consonants occur before a back vowel, the palatalization is indicated by inserting the letter "i" between them and the following back vowel letter, this "i" representing no additional sound. Thus, bliauti is [b'l'au't'i]. Also, since the sound [i] never occurs before a back vowel letter it always indicates a mere palatalization of the preceding consonants, the only exceptions to this being foreign borrowings like biologia, where the "i"s do represent high front vowels.

There are six vowel letters: "a", "e", "i", "o", "u", and "y". These have the usual phonetic value except that "y" represents [i:]. These letters are modified in various ways to indicate vowel length. There are three ways in which vowel length is represented in the orthography. First, a given letter may always represent a long vowel. There are two such letters: "y" which always represents [i:] and "o" which always designates a long, tense [o:] except in foreign borrowings like poetas where it stands for a short lax mid vowel, and in the

diphthong "uo" where it stands for a reduced variant of the vowel a ("uo" = [u_A]). Secondly, vowel length may be indicated by means of a diacritic. The letter "é" always represents long, tense [e:], while "ū" represents [u:]. The other diacritic used to represent length is a nasal hook written under the letter. Note that this hook does not represent nasalization of the vowel, for all vowels are oral in contemporary Standard Lithuanian. Thus, "ą" = [a:], "ę" = [ɛ:], "į" = [i:], and "ų" = [u:]. The letters "š" and "o" do not occur. Finally, a letter can indicate a long vowel by virtue of its accent sign. This only happens with the letters "e" and "a", which designate long vowels when the acute or circumflex is written directly above them. Here the long "e" is open and lax [ɛ:] for example, lėdas is [l'ɛ:das] and rātas is [ra:tas]; also, ęrti is [g'ɛ:r't'i] and lāngas is [la:ngas]. In all other cases, the vowel letters indicate short vowels.

For ease of reference, the following short list of the vowel sounds and the letters used to represent them is provided.

[i]	i, ĭ	[i:]	y, Ÿ, ý, i, í, ĭ
[u]	u, ū	[u:]	ū, ũ, ŷ, u, ū, ū
[ɛ]	e, è	[ɛ:]	é, ě, é
[a]	a, à	[o:]	o, õ, ó
		[a:]	ā, á, ą, ą̄, ą̇
		[ɛ:]	ě, é, ę, ę̄, ę̇

One final point. When the letters "i" and "u" form a mixed diphthong with a following liquid or nasal in a closed syllable and in addition the syllable has a falling accent, then instead of writing an acute accent over the "i" or "u", a grave accent is written. Thus, for example, in dīrbti and gīmti, the first syllable has a falling contour and the letter "i" represents a short vowel. This is the only case in which the grave accent sign is used to represent a pitch contour. Evidently, the rationale behind this is the desire to preserve the generalization that acute accent may only occur over a letter which represents a long vowel.