

African Alphabets

LANGUAGE ID 47	LANGUAGE FULANI FULFULDE	SCRIPT LATIN
-------------------	-----------------------------	-----------------

LANGUAGE BARIBA	SCRIPT LATIN
--------------------	-----------------

LANGUAGE BAMILEKE	SCRIPT LATIN
----------------------	-----------------

ɗ	ɗ	ɗ	ɗ	ɗ	ɗ
ɗ	ɗ	ɗ	ɗ	ɗ	ɗ

AFRICAN LANGUAGES

Language IDs, names and alternate names

- 533 Adangme
- 1 Afar
- 3 Akan
- 5 Alur
- 292 Amharic
- 10 Balante
- 11 Bambara
- 12 Bamileke
- 535 Bariba
- 14 Baule
- 537 Beja
- 15 Bemba
- 24 Chichewa
- 25 Comorian
- 29 Dagbani
- 31 Dinka
- 538 Djerma
- 32 Duala
- 34 Edo
- 35 Efik
- 39
- Ga-Adangme-Krob
- Afaraf, Danakil, De
- Fanti, Fante, Mfant
- Lur, Aloro, Alua, Alu
- Abyssinian, Ethiopia
- Balanta, Balant, Bal
- Alante, Frase
- Bamana, Bamanakan (Group)
- Baatonu, Baatonun, B
- Baatombu, Baruba, Ba
- Bogung, Bargawa, Borg
- Baoule, Bawule, MA
- Bedawi, Bedawiye, Beda
- Beni-Amer, Beni-Amir, Be
- Chibemba, Ichibemba, W
- Chewa, Nyanja, Chinyanj
- Comores Swahili, Komoro
- Grande Comore
- Dagbane, Dagomba, Dagba
- Northeastern: Padang, Whi
- South Central: Agar, Central
- Southeastern: Bor, Eastern D
- Southwestern: Rek, Western
- Zarma, Dyerma, Zerma, Dya
- Zarbarma
- Douala, D

© Tiro Typeworks, 1998

desired: -
hoch -
tief -
steigend -
fallend -
(probably omitted).

African languages & alphabets

Approximately one third of the world's recorded languages are spoken in sub-Saharan Africa.

The great majority of these are in danger of extinction as dominant regional and trade languages replace minority local languages.

Many of languages remain unwritten, or are written only by linguists studying the languages.

Most written African language use extended Latin alphabets, most derived from 20th century standards introduced by linguists and missionaries and embraced by post-colonial African governments.

The majority of African languages are tonal; tone and other aspects of pronunciation may be indicated in writing, usually optionally and in the context of pedagogy.

Karl Richard Lepsius' Standard Alphabet (1855, r.1863)

´ ³ h h´ q k g ñ χ γ ř k' g' ń
χ š š́ ý ž ž́ y l' ʈ ɖ ɳ š ž ɾ ʎ ʟ
ɖ ɟ ʒ ɔ̇ t d n s z θ δ r l p b'
m f v w ʘ | ! || ‡

Vowels use regular Latin letters. Vowel length may be indicated by macron or breve, open vowels by a line below the letter, and central vowels by an ogonek-like hook. Rounded front vowels are marked by a diaeresis, above or below as other marks necessitate...

Africa Institute Alphabet (1928)

a b ɓ c d ɔ e ε ə f f g γ h x i j k l

m n ŋ o ɔ p r s t u v u w y z 3

A B ɓ* C D Ɖ E ε ɛ F f G γ H X I J K L

M N Ŋ O ɔ P R S Σ T U V U W Y Z 3

*ɓ *later changed to* Ɖ

Niamey 'African Reference Alphabet' (1978 & 1982)

AFRICAN REFERENCE ALPHABET
Capitals and lower case

Aa Q̄α Bb B̄b Cc C̄c Dd D̄d Đđ D̄d̄ Đđ̄
Ee εε ∃e Ff F̄f Gg X̄x Hh H̄h Ii Īi
Jj Kk K̄k Ll Mm Nn Ŋŋ Oo Ɔo Pp Qq
Q̄q Rr R̄r Ss S̄s J̄j Tt T̄t T̄t̄ F̄t̄ θe Uu
Uu Vv Ūu Ww Xx X̄x Yy Ȳy Zz Z̄z Z̄z̄ Z̄z̄

1982 revision presented as unicameral (lowercase only).

Niamey 'African Reference Alphabet' (1978 & 1982)

AFRICAN REFERENCE ALPHABET
Capitals and lower case

Aa Qa α Bb B̄b Cc C̄c Dd D̄d Đđ Đ̄đ Đ̄đ
Ee ε e Đ đ Đ̄ đ Đ̄ đ I i I i
J j Kk P p Qq
Qq Rr R̄r Ss S̄s J j Tt T̄t T̄t T̄t θ e Uu
Uu Vv Uu Ww Xx X̄x Yy Ȳy Zz Z̄z Zz Z̄z

Pan-Nigerian Alphabet (early 1980s)

A B B̄ C D D̄ E Ē Ė F G H I İ J K K̄ L M

N O Ȯ P R S S̄ T U U̇ V W Y Z

a b b̄ c d d̄ e ē ė f g h i i̇ j k k̄ l m

n o ȯ p r s s̄ t u u̇ v w y z

Vocalisation marking

Generally optional, but very important for language and literacy education.

Markings may appear, in any combination, for vowel length, nasalisation and tone.

Vowel length

Some orthographies regularly indicate long vowels, usually by doubling of vowel letter, e.g. Dagaare. Diacritic systems are also used, typically with a macron; breve may be used to indicate short vowels, but this is less common.

ā ē ā ē ē ē ī ī ī ī ī ī ō ø ǔ ū ū ū

Vowel nasalisation

The Niamey conference recommended the tilde to indicate nasalisation, and this has been adopted for some languages. Others, based on missionary or linguist practice, use a cedilla; ogonek is apparently not used, but could be in future.

ã ĕ ã ĕ ĕ ã ĩ ĩ ĩ ĩ ĩ ĩ õ ø ǔ ũ ǔ ǔ

ą ę ą ę ę ę ĩ ĩ ĩ ĩ ĩ ĩ ą ą ą ą ą ą

ą ę ą ę ę ę ĩ ĩ ĩ ĩ ĩ ĩ ą ą ą ą ą ą

Vowel tone

Typical tone patterns involve some combination of rising, falling, rising-falling, and falling-rising tones. These are usually marks with visually mnemonic diacritics.

á é ó é é á í í † í í † ó ø ó ú † ú

à è ò è é à ì ì † ì ì † ò ø ò ù † ù

â ê ô ê é â î î † î î † ô ø ô û † û

ǎ ě ǎ ě é ǎ ĭ ĭ † ĭ ĭ † ǎ ø ǎ ů † ů

Vocalisation combinations

Marking for vowel length, nasalisation and tone may be combined to create complex diacritic forms, *e.g.*

Ḑ

Vocalisation combinations

Marking for vowel length, nasalisation and tone may be combined to create complex diacritic forms, e.g.

ē

Vocalisation combinations

Marking for vowel length, nasalisation and tone may be combined to create complex diacritic forms, e.g.

Ḥ

Vocalisation combinations

Marking for vowel length, nasalisation and tone may be combined to create complex diacritic forms, e.g.

Handwritten practice sheet for Bamileke script. It features a grid of letters with diacritics and accents, such as *ā, ã, ē, ĩ, ũ, à, ä, ã*. Some letters are circled in red, and others are boxed. The letters are arranged in rows and columns, showing various vowel and consonant combinations.

© Tiro Typeworks, 1998

Handwritten practice sheet for Fulani script. It shows a grid of letters, including *ō, ò, ȳ, ȴ, ȵ, ȶ, ȷ, ȸ, ȹ, Ⱥ, Ȼ, ȼ, Ƚ, Ⱦ, ȿ, Ȼ, ȼ, Ƚ, Ⱦ, ȿ*. Some letters are circled in red.

LANGUAGE ID 47	LANGUAGE FULANI FULFULDE	SCRIPT LATIN
-------------------	-----------------------------	-----------------

LANGUAGE BARIBA	SCRIPT LATIN
--------------------	-----------------

nasa hɔkɔn -	required? (SI)				
ā	ɔ̃	ē	ɾ	ũ	
(vowels + n?)	à	ñ	ä	ò	

LANGUAGE BAMILEKE	SCRIPT LATIN
----------------------	-----------------

ɛ	ɪ	ɨ	ɔ	ɬ	ʷ	ʒ

desired: -
hoch
tief
steigend
fallend
(probably omitted)

ɔ̃	ɔ̄	ɔ̅	ɔ̆	ɔ̇	ɔ̈	ɔ̉	ɔ̊	ɔ̋	ɔ̌	ɔ̍	ɔ̎	ɔ̏	ɔ̐	ɔ̑	ɔ̒	ɔ̓	ɔ̔	ɔ̕	ɔ̖	ɔ̗	ɔ̘	ɔ̙	ɔ̚	ɔ̛	ɔ̜	ɔ̝	ɔ̞	ɔ̟	ɔ̠	ɔ̡	ɔ̢	ɔ̣	ɔ̤	ɔ̥	ɔ̦	ɔ̧	ɔ̨	ɔ̩	ɔ̪	ɔ̫	ɔ̬	ɔ̭	ɔ̮	ɔ̯	ɔ̰	ɔ̱	ɔ̲	ɔ̳	ɔ̴	ɔ̵	ɔ̶	ɔ̷	ɔ̸	ɔ̹	ɔ̺	ɔ̻	ɔ̼	ɔ̽	ɔ̾	ɔ̿	ɔ̀	ɔ́	ɔ̂	ɔ̃	ɔ̄	ɔ̅	ɔ̆	ɔ̇	ɔ̈	ɔ̉	ɔ̊	ɔ̋	ɔ̌	ɔ̍	ɔ̎	ɔ̏	ɔ̐	ɔ̑	ɔ̒	ɔ̓	ɔ̔	ɔ̕	ɔ̖	ɔ̗	ɔ̘	ɔ̙	ɔ̚	ɔ̛	ɔ̜	ɔ̝	ɔ̞	ɔ̟	ɔ̠	ɔ̡	ɔ̢	ɔ̣	ɔ̤	ɔ̥	ɔ̦	ɔ̧	ɔ̨	ɔ̩	ɔ̪	ɔ̫	ɔ̬	ɔ̭	ɔ̮	ɔ̯	ɔ̰	ɔ̱	ɔ̲	ɔ̳	ɔ̴	ɔ̵	ɔ̶	ɔ̷	ɔ̸	ɔ̹	ɔ̺	ɔ̻	ɔ̼	ɔ̽	ɔ̾	ɔ̿
----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

AFRICAN LANGUAGES

Language IDs, names and alternate names

- 533 Adangme
- 1 Afar
- 3 Akan
- 5 Alur
- 292 Amharic
- 10 Balante
- 11 Bambara
- 12 Bamileke
- 535 Bariba
- 14 Baule
- 537 Beja
- 15 Bemba
- 24 Chichewa
- 25 Comorian
- 29 Dagbani
- 31 Dinka
- 538 Djerma
- 32 Duala
- 34 Edo
- 35 Efik
- 39 Douala
- Ga-Adangme-Krob
- Afaraf, Danakil, De
- Fanti, Fante, Mfant
- Lur, Aloro, Alua, Alu
- Abyssinian, Ethiopia
- Balanta, Balant, Bala
- Alante, Frase
- Bamana, Bamanakan
- (Group)
- Baatonu, Baatonun, B
- Baatombu, Baruba, Ba
- Bogung, Bargawa, Borg
- Baoule, Bawule, MA
- Bedawi, Bedawiye, Beda
- Beni-Amer, Beni-Amir, Be
- Chibemba, Ichibemba, W
- Chewa, Nyanja, Chinyanj
- Comores Swahili, Komoro
- Grande Comore
- Dagbane, Dagomba, Dagba
- Northeastern: Padang, Whi
- South Central: Agar, Central
- Southeastern: Bor, Eastern D
- Southwestern: Rek, Western
- Zarma, Dyerma, Zerma, Dya
- Zarbarma
- Douala

Encoding and diacritic display recommendations

Build from codepage(s).

Provide precomposed glyphs for any diacritic letters encoded as such in Unicode.

Provide precomposed glyphs for any diacritic letters in which combining marks merge with letter, *e.g.* $\grave{\text{a}}$ ę ğ ę ξ etc.; build these using the `GSUB <ccmp>` layout feature.

Handle everything else with dynamic mark positioning, *i.e.* `GPOS <mark>` and `<mkmk>` layout features.

Consider simplifying `GPOS` mark positioning lookups by contextually decomposing precomposed diacritics when followed by stackable combining marks, *e.g.*

$\bar{\text{a}}$ /amacron/ \rightarrow $\hat{\text{a}}$ /a/macroncomb/acutecomb/

Eng shapes

The default form of the uppercase eng differs from the European form; other variants are also encountered and may be preferred by some communities:

Other possible variant letterforms

<http://scripts.sil.org/HooktopYVariants>

<http://scripts.sil.org/AfrGlyphVars>