

CONCISE ENCYCLOPEDIA OF LANGUAGES OF THE WORLD

COORDINATING EDITOR

KEITH BROWN
University of Cambridge
Cambridge, UK

CO-EDITOR

SARAH OGILVIE
University of Oxford
Oxford, UK

Amsterdam Boston Heidelberg London New York Oxford
Paris San Diego San Francisco Singapore Sydney Tokyo

SUBJECT CLASSIFICATION

Note that italicized titles are included for classification purposes only and do not cross-refer to articles.

Introduction

List of Abbreviations

Classification of Languages

Areal Linguistics

Africa as a Linguistic Area

Balkans as a Linguistic Area

Ethiopia as a Linguistic Area

Europe as a Linguistic Area

South Asia as a Linguistic Area

Southeast Asia as a Linguistic Area

Afroasiatic Languages

Ancient Egyptian and Coptic

Berber Languages

Chadic Languages

Hausa

Cushitic Languages

Highland East Cushitic Languages

Oromo

Somali

Omotic Languages

Wolaitta

Semitic Languages

Eblaite

Central

Arabic

Arabic Languages, Variation in

Aramaic and Syriac

Hebrew, Biblical and Jewish

Hebrew, Israeli

Jewish languages

Maltese

Phoenician

Syriac

Ugaritic

Eastern

Akkadian

Southern

Ethiopian Semitic Languages

Amharic

Gə'əz

Tigrinya

Altaic Languages

Mongolic Languages

Tungusic Languages

Evenki

Turkic Languages

Azerbaijanian

Bashkir

Chuvash

Kazakh

Kirghiz

Tatar

Turkish

Turkmen

Uyghur

Uzbek

Yakut

Australian Languages

Australia: Language Situation

Mirndi

Wambaya

Pama-Nyungan

Arrernte

Gamilaraay

Guugu Yimithirr

Jiwarli

Kalkutungu

Kaytetye	Caucasian Languages
Morrobalamá	Abkhaz
Pitjantjatjara / Yankunytjatjara	Georgian
Warlpiri	Lak
<i>Southern Daly</i>	
Ngan'gi	Chukotko-Kamchatkan Languages
<i>Tangkic</i>	Dravidian Languages
Kayardild	Brahui
Tiwi	Gondi
Austroasiatic Languages	Kannada
Mon-Khmer Languages	Kurukh
<i>Eastern</i>	Malayalam
Khmer	Tamil
<i>Northern</i>	Telugu
Khasi	Toda
Vietnamese	
Wa	
<i>Southern</i>	
Mon	
Munda Languages	Hmong-Mien Languages
Santali	
Austronesian Languages	Indo-European Languages
Formosan Languages	Albanian
Malayo-Polynesian Languages	Anatolian Languages
<i>Central</i>	Hittite
Flores Languages	Armenian
Malukan Languages	Balto-Slavic Languages
<i>Oceanic</i>	<i>Baltic Languages</i>
Fijian	Latvian
Maori	Lithuanian
Tahitian	Slavic Languages
Tamambo	Belorussian
Vures	Bulgarian
<i>Western</i>	Church Slavonic
Balinese	Czech
Bikol	Macedonian
Cebuano	Old Church Slavonic
Hawaiian	Polish
Hiligaynon	Russian
Ilocano	'Serbian-Croatian-Bosnian Linguistic Complex'
Javanese	Slovak
Kapampangan	Slovene
Madurese	Sorbian
Malagasy	Ukrainian
Malay	
Niuean	<i>Celtic</i>
North Philippine Languages	Breton
Riau Indonesian	Cornish
Samar-Leyte	Goidelic Languages
South Philippine Languages	Pictish
Tagalog	Scots Gaelic
	Welsh
	Germanic Languages
	Afrikaans
	Danish
	Dutch
	English, Old English
	English, Middle English

English, Early Modern	Romance Languages
English, Later Modern (ca. 1700–1900)	Catalan
English in the Present Day	French
English, World Englishes	Galician
English, African-American Vernacular	Italian
English, Variation in Nonnative Varieties	Jèrriais
German	Occitan
Gothic	Portuguese
Luxembourgish	Rhaeto Romance
Norse and Icelandic	Romanian
Norwegian	Spanish
Scots	Tocharian
Swedish	
Yiddish	
<i>Hellenic</i>	Khoesaan Languages
Greek, Ancient	Niger-Congo Languages
Greek, Modern	Adamawa-Ubangi
<i>Indo-Iranian</i>	<i>Atlantic Congo Languages</i>
Indo-Aryan Languages	Fulfulde
Assamese	Ijò
Bengali	Wolof
Dardic	
Kashmiri	Benué-Congo Languages
Dhivehi	Efik
Domari	Mambila
Gujarati	Bantu Languages
Hindi	Gikuyu
Hindustani	Kinyarwanda
Lahnda	Luganda
Marathi	Nyanja
Nepali	Shona
Nuristani Languages	Southern Bantu Languages
Pāli	Swahili
Punjabi	Xhosa
Romani	Zulu
Sanskrit	
Sindhi	Dogon
Sinhala	Gur Languages
Urdu	Kru Languages
Iranian Languages	Kwa Languages
Avestan	Akan
Bactrian	Ewe
Balochi	Yoruba
Chorasmian	
Khotanese	Kordofanian Languages
Kurdish	Mande Languages
Ossetic	
Pahlavi	Nilo-Saharan Languages
Pashto	Dinka
Persian, Modern	Kanuri
Persian, Old	Luo
Sogdian	Songhay Languages
Tajik Persian	
<i>Italic Languages</i>	<i>North American and Middle American Languages</i>
Latin	Algonquian and Ritwan Languages
	Cree
	Michif
	Caddoan Languages
	Chibchan

Chimakuan Languages	Hawaiian Creole English
Eskimo-Aleut	Hiri Motu
Inupiaq	Krio
West Greenlandic	Louisiana Creole
Hokan Languages	Mobilian Jargon
Pomoan Languages	Palenquero
Iroquoian Languages	Papamientu
Oneida	Pidgins and Creoles, Variation in
Keres	Russenorsk
Mayan Languages	Sango
Misumalpan	Tok Pisin
Mixe-Zoquean Languages	Tsotsi Taal
Muskogean Languages	Yanito
Creek	
Na-Dene Languages	Sign Languages
Navajo	Sign Languages of the World
Native American Languages	Sign Language: Morphology
Native Languages of North America, Variation in	
Oto-Manguean Languages	Sino-Tibetan Languages
Chinantec: Phonology	<i>Sinitic Languages</i>
Zapotecan	Chinese
Salishan Languages	Tibeto-Burman Languages
Siouan Languages	Burmese
Crow	Karen Languages
Lakota	Tibetan
Omaha-Ponca	
Tanoan Languages	South American Languages
Totonacan Languages	Andean Languages
United States of America: Language Situation	Aymará
Uto-Aztecan Languages	Quechua
Cupeño	Arawak Languages
Hopi	Tariana
Nahuatl	Cariban Languages
Tohono O'odham	Choco Languages
Wakashan	Macro-Jê
Nuuchahnulth	Mapudungan
Papuan Languages	Panoan Languages
Central Solomon Languages	Tucanoan Languages
Manambu	Tupian Languages
Skou Languages	Guarani
Torricelli Languages	
Trans New Guinea Languages	Tai Kadai Languages
Madang Languages	Lao
West Papuan Languages	Thai
Pidgins and Creoles	
Bislama	Uralic Languages
Cape Verdean Creole	Estonian
Fanagalo	Finnish
Franglais	Hungarian
Gullah	Nenets
	Saami

Language Isolates and Languages of Disputed**Affiliation**

Ainu
Basque
Burushaski

Elamite
Etruscan

Hurrian

Japanese

Ket

Korean

Nivkh

Ryukyuan

Sumerian

Yukaghir

Artificial Languages

Esperanto

Issues in Language Typology and Classification

Endangered Languages

Ethnologue

Morphological Typology

Diachronic Morphological Typology

Arabic as an Introflecting Language

Chinese as an Isolating Language

Central Siberian Yupik as a Polysynthetic

Language

Finnish as an Agglutinating Language

Italian as a Fusional Language

Long-Range Comparison: Methodological

Disputes

Austric hypothesis

Austro-Tai hypothesis

Nostratic hypothesis