

THE LANGUAGES OF THE PHILIPPINES

Jessie Grace U. Rubrico

There are over a hundred native languages in the Philippines. Except for Chavacano, all of them belong to the Malayo-polynesian subgroup of the Austronesian family of languages. Chinese-Mandarin and Fookien, as well as Spanish are also used by some sectors of Philippine society. English is one of the country's official languages, Filipino is the other official language.

Eight languages with the most number of native speakers are considered major languages. These are Cebuano, Tagalog, Ilokano, Bikol, Hiligaynon, Waray, Kapampangan, and Pangasinense. Ilokano and Tagalog are the lingua franca in Luzon; and Cebuano in the Visayas and Mindanao. Filipino is the national lingua franca.

Philippine languages may be classified into six subgroups: Northern Philippines, Southern Philippines, Meso-Philippines, Southern Mindanao, Sama-Bajaw, and Celebes Sangir.

I. THE NORTHERN PHILIPPINES GROUP.

This is divided into two subgroups: Northern Luzon and Bashic -Central Luzon-Northern Mindoro. The Northern Luzon subgroup is composed of Southern Cordilleran, Ilokano, and South-Central Cordilleran; The second subgroup is composed of Bashic, Central Luzon, and Northern Mindoro languages. This is diagrammed below:

Diagram 1. The Northern Philippines Group of Languages

[Note: Click Here for a larger diagram](#)

Table 1 Classification of the Northern Luzon Subgroup (NP 1)

1. Northern Cordilleran --(a) Ibanagic ~ Adasen, Atta, Ibanag, Itawis, Yogad, Gaddang, Ga'dang, Isneg; (b) Arta ; (c) Dumagat ~ Kasiguranin, Paranan/Palanyeno, Agta --Alabat Island, Manide, Casiguran , Central Cagayan, Dicomay , Dupaninan, Umirey, Edimala, Pugot.
2. Ilokano
3. South-Central Cordilleran: (a) Southern Cordilleran ~ Inibaloi, Iwaak, Kallahan (Kayapa, Keley-i, Tinoc), Karaw; Pangasinan; Ilongot/Bugkalot; (b) Central Cordilleran ~ Itneg --Tinguian, Inlaod, Masadiit, Luba Tiempo; Kalinga --Butbut, Limos, Lower Tanudan, Lubuagan, Kal-uan, Madukayang, Sumadel-Tinglayan, Upper Tanudan; Isinai; Nuclear Cordilleran ~ Balangao, Bontoc, (Igorot, Kadaklan-Barlig), Kankanay (Sagada Igorot, Northern Benguet); Ifugao -- Amganad, Batad, Mayoyao, Kiangan.

Table 2 The Bashic-Central Luzon-Northern Mindoro Subroup (NP 2)

1 Bashic: Ibatan.
2. Central Luzon: (a) Sinauna; (b) Sambalic --Ayta (Abenlen, Ambala, Bataan Sambal, Mag-anchi Sambal, Mag-indi/Baloga, Bolinao Sambal, Botolan Sambal, Tina Sambal); (c) Kapampangan
3. Northern Mindoro: Alangan, Iraya, Tadyawan

II. SOUTHERN PHILIPPINES GROUP

Twenty-three languages comprise this group. Subanon, Manobo, and Danao are its major divisions.

Diagram 2 Southern Philippines Language Group

[Note: Click Here for a larger diagram](#)

III. MESO PHILIPPINES

This group has four subgroups, namely: Southern Mangyan, Kalamian, Palawan, and Central Philippines which in turn is subdivided into Tagalog, Bikol, Mansaka, Mamanwa, and Bisaya. There are five Bisaya subgroups --Southern, Cebuano, Central, Banton, and Western.

[Note: Click Here for a larger diagram](#)

Diagram 3. The Meso-Philippines Group : This Group includes (1) South Mangyan: Batangan/Buhid, Tawbuid (Eastern), Tawbuid (Western), Hanunoo; (2) Kalamian: Agutaynen, Kalamianen, Tagbanwa; (3) Palawan: Batak, Molbog, Palaweño, Tagbanwa; (4) Central Philippines -- (a) Tagalog; (b) Bikol - Agta (Isarog, Iraya, Iriga), Naga, Virac, Albay, Rinconada, Pandan; (c) Mansakan -- Davawenyo, Kalagan, Tagakaulo, Kamayo, Isamal, Caraga, Mansaka, Cataleño (d) Mamanwa; at (e) Bisaya.

Diagram 4. The Bisaya Languages.

[Note: Click Here for a larger diagram](#)

Diagram 4. The Bisaya Languages. The languages in this group are: Aklanon, Calayunen, Cuyonon, Malaynon, Kinaray-a, Ratagnon; Looknon, Ati, Romblomanon, Sorsogon Gubat, Sorsogon Bicol, Waray; Capiznon, Hiligaynon, Masbatenyo, Porohanon; Surigaonon, Butuanon, Tausug; Cebuano; Bantoanon; Mabinay Ata, Negros Oriental, Ayta (Sorsogon), Ayta (Tayabas), Karolanos (gitnang Negros), Magahat (Southwestern Negros), and Sulod (Tapaz, Capiz).

IV. *SOUTH MINDANAO*. The following are the languages in this Group: Blaan Koronadal, Sarangani Blaan, Tboli; Tiruray, Bagobo ~ Giangan.

V *SAMA-BADJAW*. The seven languages in this group are classified into (a) Abaknon; (b) Yakan; and (c) Sulu-Borneo which includes Jama Mapun, Pangutaran Sama, Sama Balangingi, Siasi Sama, Sibutu.

VI *CELEBES SANGIR*. is spoken in Balut and Sarangani Islands.

CREOLE. Chavacano is a creole. It does not belong to the Austronesian family of languages. Its lexicon is Spanish but its syntax is similar to that of other Philippine languages. Chavacano is spoken in Zamboanga, Basilan, Cavite, Ternate, and Ermita (Manila).

Maguindanao, Tausug, Maranao, and Ibanag complete the first dozen of Philippine languages with the most number of speakers. Four Philippine languages are listed by the Summer Institute of Linguistics (SIL) in the "Top 100 languages by Population" --Tagalog (number 57), Cebuano (# 61), Ilokano (# 91), and Hiligaynon (#100).

It is also worthwhile noting that some of these languages now are on their way to extinction: Agta (Alabat Island, Camarines Norte, Iraya); Northern Alta (Baler Negrito, Ditaylan Alta, Ditaylin Dumagat); Arta (of Aglipay and Nagtipunan in Quirino Province); Ata (Mabinay, Negros Oriental); Ayta (Sorsogon, Tayabas); Batak (Babuyan, Tinitianes, Palawan Batak); Katabaga (Bondoc Peninsula).

CLASSIFICATION OF PHILIPPINE LANGUAGES And The Places Where These Are Spoken

References:

- Chretien, Douglas.** 1962. A classification of twenty-one Philippine languages. *Philippine Journal of Science*, 91: 485 - 506.
- Comrie, Bernard** (ed). 1987. *The World's Major Languages*. Sydney: Croom Helm.
- Dyen, Isidore.** 1971. The Austronesian languages and Proto-Austronesian. In Thomas Sebeok (ed) *Current Trends in Linguistics, Vol. 8, Part 1: Linguistics in Oceania.*
- _____. 1965. A lexicostatistical classification of the Austronesian languages. *International Journal of American Linguistics, Memoir 19.*
- Grimes, Barbara F** (ed). 1996. *Ethnologue: Languages of the World, 13th edition.* Dallas, Texas: Summer Institute of Linguistics.
- Llamzon, Teodoro; S.J.** 1978. *Handbook of Philippine Language Groups.* Quezon City Ateneo de Manila Press.

- McFarland, Curtis D.** 1966. Subgroupings and number of Philippine languages or How many Philippine languages are there? In Maria Lourdes S. Bautista (ed) *Readings in Philippines Sociolinguistics* Manila: De La Salle University Press.
- Ruhlen, Merritt.** 1987. *A Guide to the World's Languages (Volume 1: Classification)*. California: Stanford University Press.
- Thomas, David and Allan Healy.** 1962. Some Philippine language subgroupings and reconstruction. A lexicostatistical study. *Anthropological Linguistics*, 4 (1) : 21-33.
- Zorc, David Paul R.** 1975. The Bisayan dialect of the Philippine subgroupings and reconstruction. Dissertatio (Ph.D), Cornell University. Published in 1977, Canberra: The Australian National University).
-

Copyright © 1998 Language Links. All rights reserved.

jessie grace u. rubrico

jaguar743@yahoo.com

jaguar@broline.com