

1. European languages

1.1. Information on European languages

Based on *Britannica World Data* (1991), *The International Encyclopedia of Linguistics* (1992), *Perepis' SSSR* 1989, and other sources.

A = abbreviation

L = location

S = number of speakers

N = other names

R = remarks

G = references to grammars

Afro-Asiatic

Semitic

1. Assyrian

A: Asr

L: Iraq, Iran, Syria, Turkey, Georgia, Armenia, Azerbaijan

S: 167,000 (reported in 1986)

N: Aisor; Eastern Syriac, Neo-Syrian; Nestorian; Northeastern Aramaic

2. Maltese

A: Mlt

L: Malta

S: more than 400,000 (reported in 1991)

N: Malti

G: Aquilina, Joseph. 1959. *The Structure of Maltese*. Repr. 1973. Malta: Royal University.

French, Edward 1978. *Contemporary journalistic Maltese: an analytical and comparative study*. (Studies in Semitic languages and linguistics VIII) Leiden: E.J. Brill.

Schabert, Peter. 1976. *Laut- und Formenlehre des Maltesischen anhand zweier Mundarten*. Erlangen: Palm & Enke.

Sutcliffe, Edmund F. 1936. *A grammar of the Maltese language with chrestomathy and vocabulary*. London: Oxford University Press.

Altaic

Mongolian

3. Kalmyk

A: Klm
L: Kalmykia (Autonomous Republic within the Russian Federation, on the steppes between the Don and the Volga rivers)
S: 156,400 (reported in 1989)
N: Kalmytz, Kalmuk, Kalmuck, Kalmack, Qalmaq: Oirat-Kalmyk, Kalmyk-Oirat; Western Mongolian

G: Badmaev, B.B. 1966. *Grammatika kalmyckogo jazyka. Morfologija.* Èlista: Kalmyckoe knižnoe izdatel'stvo.

Pjurbeev, G.C. 1977. *Grammatika kalmyckogo jazyka: sintaksis prostogo predloženija.* Èlista: Kalmyckoe knižnoe izdatel'stvo.

Benzing, Johannes. 1985. *Kalmückische Grammatik zum Nachschlagen.* Wiesbaden: Harrassowitz.

Turkic

4. Azerbaijani

A: Azb
L: Azerbaijan (former USSR), West and East Azerbaijan (provinces in Iran), Iraq, Turkey, Syria and Afghanistan
S: 6,614,260 (reported in 1989) in the former USSR, 9,590,000 (reported in 1991) in Iran, and more than 1,000 in the other countries
N: Azeri, Azerbaydzhan

G: Amirpur-Ahrandjani, Manutscher 1971. *Der aserbeidschanische Dialekt von Schahpur. Phonologie und Morphologie.* (Islamkundliche Untersuchungen, Bd.11) Freiburg: Klaus Schwarz.

Fraenkel, Gerd 1962. *A generative grammar of Azerbaijani.* Ph.D. Diss., Indiana University.

Simpson, C.G. 1957. *The Turkish language of Soviet Azerbaijan.* London.

Širaliyev, M. Š. & Sevortjan, E.V. (eds.) 1971. *Grammatika azerbajdzanskogo jazyka.* Baku: Izdatel'stvo "Elm".

XXX (ed.) 1971. *Grammatika azerbajdzanskogo jazyka.* Baku.

5. Bashkir

A: Bsh
L: Bashkir Autonomous Republic (Bashkortostan) in the Russian Federation (from the Volga River to beyond the Ural Mountains)
S: 1,047,720 (reported in 1989)
N: Basqort

G: Dmitriev, N.K. 1948. *Grammatika baškirskogo jazyka.* Moskva.

Poppe, Nicholas. 1964. *Bashkir manual.* Bloomington: Indiana University.

Juldasev, A.A. (ed.) 1981. *Grammatika sovremenennogo baskirskogo literaturnogo jazyka*. Moskva: Nauka

6. Chuvash

A: Chu

L: Chuvash Autonomous Republic within the Russian Federation (near the Volga River)

S: 1,408,220 (reported in 1989)

N: Bulgar

G: Andreev, N.A. & Egorov, V.G. & Pavlov, I.P. 1957. *Materialy po grammatike sovremenennogo Čuvašskogo jazyka. I. Morfologija*. Čeboksary, Chuvash ASSR: Čuvašskij naučno-issledovatel'skij institut jazyka.

Krueger, John Richard. 1961. Chuvash Manual. Bloomington: Indiana University.

7. Crimean Tatar

A: CrTtr

L: formerly spoken in the Crimean Peninsula, from where most speakers were deported to Uzbekistan in 1944; also spoken in Rumania, Bulgaria, Turkey

S: 251,540 (reported in 1989) in the former USSR and more than 25,000 in the other countries

N: Crimean Turkish

8. Gagauz

A: Ggz

L: Moldova, Ukraine, Kazakhstan, Bulgaria and Rumania

S: 173,000 in the former USSR (reported in 1989), and more than 12,000 (reported in 1979) in the other countries

N: Gagauzi

G: Pokrovskaja, L.A. 1964. *Grammatika gagauzskogo jazyka: fonetika i morfologija*. Moskva.

Pokrovskaja, I.A. 1978. *Sintaksis gagauzskogo jazyka v sravnitel'nom otnosenii*. Moskva.

9. Karachai-Balkar

A: Krch

L: Karachay-Cherkes Autonomous Oblast' and Kabardian-Balkar Autonomous Republic (in the Russian Federation)

S: 230,000 (reported in 1989)

N: Karachay-Balkar, Karachai, Karachayla, Karachaylar, Karachayla

G: Aliev, U.B. 1972. *Sintaksis karacaevo-balkarskogo jazyka*. Moskva.

Bajramkulov, U. 1930. *Grammatika karačaevskogo jazyka*. Kislovodsk, Kabardino-Balkar ASSR.

10. Karaim

A: Krm

L: Crimea, southwestern Ukraine, Lithuania
S: 500 (reported in 1989)

G: Prik, O. Ja. 1976. *Očerk grammatiki karaimskogo jazyka. Krymskij dialekt*. Maxačkala: Dagučpedgiz.

Musaev, K.M. 1964. *Grammatika karaimskogo jazyka:fonetika i morfologija*. Moskva.

11. Kumyk

A: Kmk
L: Daghestan, Turkey
S: 274,600 (reported in 1989)
N: Kumuk

G: Dmitriev, N.K. 1940. *Grammatika kumykskogo jazyka*. Moskva-Leningrad.

12. Nogai

A: Nog
L: northern Daghestan and the Cherkes Autonomous Oblast' (in the Russian Federation)
S: 67,600 (reported in 1989)
N: Noghai, Nogay, Noghay

G: Baskakov, N.A. (ed.) 1973. *Grammatika nogajskogo jazyka*. Cerkessk: Karacaevo-cerkesskoe otdelenie stavropol'skogo kniznogo izdatel'stva.

13. Tatar

A: Ttr
L: Tatarstan and adjacent areas (within the Russian Federation), Turkey, Afghanistan, China, Finland
S: 5,532,100 (reported in 1989) in the former USSR and more than 7,000 in the other countries

G: Poppe, Nicholas. 1963. *Tatar manual*. Bloomington: Indiana University.

Kurbatov, X.R. et al. (eds) 1969-71. *Sovremennyj tatarskij literaturnyj jazyk*. 2 vols. Moskva.

14. Turkish

A: Trk
L: Turkey, Bulgaria, Greece, Cyprus, Yugoslavia, Rumania, the Ukraine, Russia
S: 50,000,000 (reported in 1987)
N: Turki, Osmanli, Ottoman Turkish

Caucasian

Nakh-Daghestanian

Daghestanian

15. Agul

A: Agl
L: Agul'skij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 17,700 (reported in 1989)
N: Aghul, Aghulshuy, Aguly

G: Magometov, Aleksandr A. 1970. *Agul'skij jazyk*. Tbilisi: Mecniereba.

16. Akhvakh

A: Axv
L: Axvaxskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 5,000 (reported in 1975)
N: Axvax

G: Magomedbekova, Z.M. 1967. *Axvaxskij jazyk*. Tbilisi.

17. Andi

A: And
L: Botlikskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 8,000 to 9,000 (reported in 1975)
N: Andii; Qwannab

G: Cercavadze, I. 1965. *Andiuri ena*. Tbilisi.

18. Archi

A: Arc
L: Čarodin'skij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 859 (reported in 1975)
N: Archin

G: Kibrik, Aleksandr E. et al. 1977. *Opyt strukturnogo opisanija arčinskogo jazyka*. 4 vols. Moskva: Izdatel'stvo MGU.

19. Avar

A: Avr
L: southern part of the Daghestanian Republic (in the Russian Federation) and southern part of Azerbaijan
S: 583,900 (reported in 1989)
N: Dagestani

G: Charachidzé, *Grammaire de la langue avare*. Paris.

Bokarev, Aleksandr A. 1949. *Sintaksis avarskogo jazyka*. Moskva-Leningrad.

20. Bagvalal

A: Bgl
L: Cumadinskij and Axvaxskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 5,500 (reported in 1962)
N: Bagulal, Bagval, Bagvalin, Barbalin; Kvanadin, Kvanada

G: Gudava, T. 1967. *Bagvaluri ena*. Tbilisi.

21. Bezhta

A: Bzht
L: Cuntinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 2,500 (reported in 1975), including speakers of Hunzib
N: Bazhita, Bazheta, Bexita, Bechitin; Kapucha, Kupuca, Kapuchin

G: Madieva, G.I. 1965. *Grammatičeskij očerk beztinskogo jazyka*. Maxačkala.

22. Botlikh

A: Btl
L: Botlixskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 3,500 (reported in 1962), where the number includes Ghodoberi
N: Botlix

G: Gudava, T. 1963. *Botlixuri ena*. Tbilisi.

23. Budukh

A: Bdx
L: northern Azarbaijan
S: 2,000 (reported in 1977)
N: Budux, Budug, Bukukhi, Budugi

24. Chamalal

A: Chml
L: Cumadinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 5,500 (reported in 1962)
N: Camalal, Chamalin

G: Bokarev, Aleksandr A. 1949. *Očerk grammatiki čamalinskogo jazyka*.
Moskva-Leningrad.

25. Dargwa

A: Drgw
L: southern part of the Daghestanian Republic (in the Russian Federation)
S: 355,800 (reported in 1989)
N: Dargin, Dargva; Xjurkilinskij
R: several mutually unintelligible dialects

G: Abdullaev, S.N. 1954. *Grammatika darginskogo jazyka: fonetika i morfologija*. Maxačkala.

Abdullaev, Z.G. 1971. *Očerki po sintaksisu darginskogo jazyka*. Moskva.

Magometov, A.A. 1963. *Kubačinskij jazyk*. Tbilisi.

26. Godoberi

A: Gdb

L: Botlikskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)

S: ?2,500. Population figures count Ghodoberi together with Botlikh

N: Ghodoberi, Godoberin

G: Saidova, P.A. 1973. *Godoberinskij jazyk*. Maxačkala.

27. Hinukh

A: Hnx

L: Southern part of the Daghestanian Republic (in the Russian Federation)

S: 200 (reported in 1962)

N: Hinux, Ginukh, Ginux

G: Lomtadze, E.A. 1963. *Ginuxskij dialekt didojskogo jazyka*. Tbilisi.

28. Hunzib

A: Hnz

L: Cuntinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)

S: ?1000. Population figures count Hunzib together with Bezhta

N: Gunzib; Xunzal, Khunzaly, Khunzal; Enzeb

29. Karata

A: Krt

L: Axvaxskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)

S: 6,000 (reported in 1962)

N: Karatai; Karain; Kirdi

G: Magomedbekova, Z.M. 1971. *Karatinskij jazyk*. Tbilisi.

30. Khinalug

A: Xnl

L: northern Azerbaijan

S: 1,500

N: Khinalugh, Khinalugi, Xinalug

G: Deseriev, Ju.D. 1959. *Grammatika xinalugskogo jazyka*. Moskva.

Kibrik, Aleksandr E. et al. 1972. *Fragmenty grammatiki xinalugskogo jazyka*. Moskva.

31. Khvarshi

A: Xvr
L: Cumadinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 1,800 (reported in 1962)
N: Khvarshin, Khvarsh, Xvarshi

32. Kryz

A: Krz
L: Northern Azerbaijan
S: 6,000 (reported in 1975)
N: Kryts, Kryzy; Katsy; Dzek, Dzhek, Dzheki

33. Lak

A: Lak
L: southern part of the Daghestanian Republic (in the Russian Federation)
S: 110,470 (reported in 1989)
N: Laki; Kazikumukhtsy

G: Žirkov, L.I. 1955. *Lakskij jazyk: fonetika i morfologija*. Moskva.

34. Lezgian

A: Lzg
L: southern part of the Daghestanian Republic (in the Russian Federation) and northern Azerbaijan
S: 426,640 (reported in 1989)
N: Lezgi, Lezghi, Lezgin; Kiurintsy

G: Uslar, Petr K. 1896. *Etnografija Kavkaza*. VI. Kjurinskij jazyk. Tiflis.

Gadziev, Magomed M. 1954-63. *Sintaksis lezginskogo jazyka*. Vol. 1. 1954. Vol. 2. 1963. Maxačkala.

Haspelmath, Martin. 1993. *A Lezgian grammar*. (Mouton Grammar Library, 9.) Berlin: Mouton de Gruyter.

35. Rutul

A: Rtł
L: Rutul'skij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 19, 330 (reported in 1989)
N: Ratal; Mykhanidy, Mukhad; Chal

G: Ibragimov, Garun X. 1978. *Rutul'skij jazyk*. Moskva: Nauka.

36. Tabasaran

A: Tbsc
L: Tabasaranskij and Xivskij rajon in the southern part of the Daghestanian

Republic (in the Russian Federation)
S: 93, 550 (reported in 1989)
N: Tabassaran; Ghumghum

G: Magometov, Aleksandr A. 1965. *Tabasaranskij jazyk*. Tbilisi.

Xanmagomedov, 1971. *Očerki po sintaksisu tabasaranskogo jazyka*. Maxačkala.

37. Tindi

A: Tnd
L: Cumadinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 5,000 (reported in 1962)
N: Tindal, Tindin

38. Tsakhur

A: Tsx
L: Rutul'skij rajon in the southern part of the Daghestanian Republic (in the Russian Federation), as well as Zakatal'skij and Caxskij rajon in the northern part of Azerbaijan
S: 19,000 (reported in 1989)
N: Tsaxur, Caxur

G: Ibragimov, Garun X. 1990. *Caxurskij jazyk*. Moskva: Nauka.

39. Tsez

A: Did
L: Cuntinskij rajon in the southern part of the Daghestanian Republic (in the Russian Federation)
S: 7,000 (reported in 1962)
N: Tsuntin; Dido, Didoi (this is the Georgian name of Tsez)

40. Udi

A: Udi
L: northwestern Azerbaijan and eastern Georgia
S: 6, 830 (reported in 1989)
N: Udin, Uti

G: Schulze, Wolfgang. 1982. *Die Sprache der Uden in Nord-Azerbajdzan*. Wiesbaden: Harrassowitz.

Nakh

41. Chechen

A: Che
L: Chechnia-Ingushetia (autonomous republic within the Russian Federation), Kazakhstan, Georgia, Jordan

S: 938, 770 (reported in 1989 for the former USSR)
N: Cecen

- G: Jakovlev, Nikolaj F. 1940. *Sintaksis čečenskogo jazyka*. Moskva & Leningrad.
Deseriev, Ju. D. 1960. *Sovremennyj čečenskij literaturnyj jazyk, 1: fonetika*. Groznyj.

42. Ingush

A: Ingu
L: Chechnia-Ingushetia (autonomous republic within the Russian Federation)
S: 230, 290 (reported in 1989)
N: Ingus

- G: Mal'sagov, Z.K. 1963. *Grammatika ingusskogo jazyka*. 2nd edn. Groznyj.

43. Tsova-Tush

A: Bts
L: Axmetskij rajon in Georgia
S: 2,500 to 3,000 (reported in 1975)
N: Tush; Bats, Batsbi, Batsi (this is the self-designation of Tsova-Tush speakers; however, they prefer to be called Tsova-Tush by outsiders)

- G: Dešeriev, Ju. D. 1953. *Bacbijskij jazyk*. Moskva: Izdatel'stvo AN SSSR.

Abkhaz-Adyghean

44. Abaza

A: Abz
L: Karachay-Cherkes Autonomous Oblast' and the Daghestanian Republic in the western part of the northern Caucasus (in the former USSR), as well as in Turkey
S: 31,400 (reported in 1989) in the former USSR and 5,000 to 30,000 in Turkey
N: Abazin, Tapanta, Ashuwa, Bezshagh (?)

- G: Genko, A.N. 1955. *Abazinskij jazyk*. Moskva.

45. Abkhaz

A: Abx
L: Abkhazia (Autonomous Republic in Georgia) and Turkey
S: 98,400 (reported in 1989) in Abkhazia and 4,000 in Turkey
N: Abxaz, Abkhazian

- G: Aristava, S.K. et al. 1968. *Grammatika abxazskogo jazyka*. Suxum: Alasara.
Hewitt, George B. 1979. *Abkhaz*. Croom Helm Descriptive Grammars.
Spruit, A. 1986. *Abkhaz studies*. Dissertation, University of Leiden.

46. Adyghe

A: Adg
L: Adyghe Autonomous Oblast' and the Cherkes Autonomous Republic in the Caucasus (in the former USSR), Turkey, Jordan, Syria, Iraq, Israel
S: 118, 200 (reported in 1989) in the former USSR, and 155,000 in other countries
N: Adyge, Adygey, Adigei, Adygei, Adyghian, Adygh; Circassian, Lower Circassian, West Circassian; Kiakh, Kjax.
R: Adyghe and Kabardian are sometimes regarded as varieties of a single language, Circassian or Adygh

G: Jakovlev, Nikolaj F. & Asxamaf, D. 1940. *Grammatika adygejskogo literaturnogo jazyka*. Moskva: Izdatel'stvo AN SSSR

Rogava, G.V. & Keraseva, Z.I. 1966. *Grammatika adygejskogo jazyka*. Majkop.

Smeets, Rieks. *Studies in West Circassian phonology and morphology*. Leiden.

47. Kabardian

A: Kbr
L: Karachay-Cherkes Autonomous Oblast' and the Kabardo-Balkar Autonomous Republic in the western part of the northern Caucasus (in the former USSR), as well as in Saudi Arabia, Turkey and USA.
S: 379,840 for Kabardian and 47,320 for Cherkes (reported in 1989) in the former USSR
N: Kabard; Kabardo-Cherkes; Upper Circassian, East Circassian; Beslenei

G: Bagov, P.M. et al. 1970. *Grammatika kabardino-čerkesskogo literaturnogo jazyka*. C. 1. *Fonetika i morfologija*. 1970. Moskva: Nauka.

Jakovlev, Nikolaj F. 1948. *Grammatika literaturnogo kabardino-čerkesskogo jazyka*. Moskva: Izdatel'stvo AN SSSR.

Kuipers, Aert H. 1960. *Phoneme and morpheme in Kabardian (Eastern Adyghe)*. (Janua Linguarum, series minor, 8) The Hague: Mouton & Co.

Rogava, G.V. et al. 1957. *Grammatika kabardino-čerkesskogo literaturnogo jazyka*. Tbilisi: Institut jazykoznanija AN Gruzinskoy SSR.

XXX (ed.) 1957. *Grammatika kabardino-čerkesskogo literaturnogo jazyka*. Moskva.

48. Ubykh

A: Ubx
L: Formerly spoken in the valleys of the Caucasus east of the Black Sea
S: 1 speaker 82 years old (reported in 1984)
N: Ubyx, Oubykh; Pekhi

Kartvelian

49. Georgian

A: Grg
L: Georgia
S: 3,500,000

G: Aronson, Howard J. 1982. *Georgian - A reading grammar*. Columbus, Ohio: Slavica.

Fähnrich, H. 19???. *Kurze Grammatik der georgischen Sprache*. Leipzig: Verlag Enzyklopädie.

Rudenko, B.T. 1972. *Grammatika gruzinskogo jazyka*. (Janua Linguarum, series anastatica, 7.) The Hague: Mouton & Co.

Tschenkéli, Kita. 1958. *Einführung in die georgische Sprache*. Bd. 1-2. Zürich: Amirani.

Vogt, Hans. 1971. *Grammaire de la langue géorgienne*. Oslo: Universitetsforlaget.

50. Laz

A: Laz
L: southern shore of the Black Sea
S: 50,000
N: Chan

G: Anderson, Ralph D. 1963. *A grammar of Laz*. Ph.D. Diss., University of Texas.

51. Megrelian

A: Mngr
L: Georgia
S: 360,000
N: Mingrelian

52. Svan

A: Svn
L: northwestern Georgia
S: 43,000

Indo-European

Albanic

53. Albanian

A: Alb
L: Albania, Kosovo, southern Italy, Greece, Ukraine
S: 5, 298 000 (reported in 1991)

G: Buchholz, Oda & Fiedler, Wilfried. 1987. *Albanische Grammatik*. Leipzig: Verlag Enzyklopädie.

Camaj, Martin 1969. *Lehrbuch der albanischen Sprache*. Wiesbaden: Harrasowitz.

- Gurakuqi, Karl. 1967. *Grammatica albanese dell'uso moderno*. Palermo.
- Mann, Stuart E. 1944. *A short Albanian grammar*. London: D. Nutt.
- Newmark, Leonard. 1982. *Standard Albanian: a reference grammar for students*. Stanford: Stanford University Press.
- Pekmezi, Gjerg 1908. *Grammatik der albanischen Sprache, Laut- und Formenlehre*. Vienna.

Armenian

54. (Modern) Armenian

A: Arm
L: Armenia, eastern Turkey, Middle East
S: 6,000,000

R: two written standards, East Armenian and West Armenian

G: Abeghian, A. 1936. *Neuarmenische Grammatik*. Berlin-Leipzig.

Fairbanks, Gordon H. 1958. *Spoken East Armenian*. New York: American Council of Learned Societies.

Gulian, Kevork H. 1957. *Elementary modern Armenian grammar*. New York, NY: Frederick Ungar.

Kogian, S.L. 1949. *Armenian grammar (West dialect)*. Vienna: Mekhitarist Press.

55. Classical Armenian

A: CIArm
L: Armenia, eastern Asia Minor
N: Grabar

Balto-Slavic

Baltic

56. Latvian

A: Ltv
L: Latvia, Russia, Lithuania, Estonia, Belorussia, the Ukraine
S: around 1,550,000 (reported in 1986)
N: Lettish

G: Endzelin, J. 1922. *Lettische Grammatik*. Riga. (Heidelberg, 1923)

Fennel, Trevor Garth & Gelson, Henry. 1980. *A Grammar of modern Latvian*. Vol. 1-3.

The Hague: Mouton.

Lazdi_a, T.B. 1966. *Latvian*. London: English Universities Press.

57. Lithuanian

A: Lith

L: Lithuania

S: around 3,560,000 (reported in 1989)

G: Ambrazas, V. et al. 1985. *Grammatika litovskogo jazyka*. Vilnius: Mokslas.

Dambriunas, L. & Klimas, A. & Schmalstieg, William R. 1972. *Introduction to modern Lithuanian*. Rev. edn. Brooklyn, N.Y.

Schmalstieg, William R. 1988. *A Lithuanian historical syntax*. Columbus, OH: Slavica.

Senn, Alfred. 1966. *Handbuch der litauischen Sprache*. Vol. 1. Grammatik.

58. Old Prussian

A: OPrs

L: East Prussia, attested in religious texts from the 15th and 16th centuries

S: became extinct in the 17th century

G: Endzelin, J. 1944. *Altpreußische Grammatik*. Riga.

Schmalstieg, William R. 1974. *An Old Prussian grammar*. University Park: Pennsylvania State University.

Slavic

59. Belorussian

A: Bylr

L: Belorussia, Poland

S: 7,116,750 (reported in 1989) in Belorussia and 190,000 (reported in 1991) in Poland

N: Byelorussian; White Russian; White Ruthenian

G: Biryla, M.V. (ed.) 1985-86. *Belaruskaja hramatyka*: u 2 c. 1. fanalohija, arfaepija, marfalohija, slovautvarenne, nacisk. 1985. 2. Sintaksis. 1986. Minsk: Navuka i Texnika.

Lomtev, Timafei P. 1956. *Grammatika belorusskogo jazyka*. Moskva: Učpedgiz.

60. Bulgarian

A: Blg

L: Bulgaria, Moldavia, Rumania, Greece, Turkey

S: 9,000,000 (reported in 1986)

G: Beaulieux, Léon. 1950. *Grammaire de la langue bulgare*. 2nde éd., revue et corr. Paris: Institut d'études slaves.

Maslov, Jurij S. 1956. *Očerk bolgarskoj grammatiki*. Moscow: Isdateľstvo Literatury na inostrannyx Jazykax.

Scatton, Ernest A. 1984. *A reference grammar of Modern Bulgarian*. Columbus, OH: Slavica.

61. Czech

A: Cz

L: Czechia, Slovakia, the Ukraine, Poland, Austria

S: 11,700,000 (reported in 1986)

N: Bohemian

62. Kashubian

A: Ksh

L: Poland (on the left bank of the lower Vistula River, on the coast west of Gdansk, and southwest from Gdynia)

S: 200,000 (reported in 1977)

N: Cassubian

R: often considered a dialect of Polish

G: Lorentz, Friedrich. 1925. *Geschichte der pomoranischen (kaschubischen) Sprache*. Berlin & Leipzig: de Gruyter.

Perkowski, Jan Louis. 1969. *A Kashubian idiolect in the United States*. Bloomington: Indiana University.

63. Macedonian

A: Mcd

L: Macedonia, Greece, Bulgaria, Albania, Canada

S: 2,000,000 (reported in 1986)

G: Lunt, Horace G. 1952. *A grammar of the Macedonian literary language*. Skopje.

Bojic, Vera & Oschlies, Wolf. 1986. *Lehrbuch der makedonischen Sprache*. 2. Aufl. München: Sagner.

64. Polabian

A: Polb

L: along the river Elbe (Germany)

S: became extinct around 1800

65. Polish

A: Pol

L: Poland, Lithuania, the Ukraine, Belorussian, USA

S: 40,500,000 (reported in 1986)

66. Russian

A: Rus
L: Russia and adjacent areas
S: around 155,000,000 first-language speakers (reported in 1979) and 115,000,000 second-language speakers

67. Serbo-Croatian

A: SCr
L: Serbia, Croatia, Bosnia-Hercegovina, Montenegro, Hungary, Austria, Turkey, USA, Canada, Australia
S: 19,000,000 (reported in 1981)
N: Serbo-Croat (preferred in British English), Croato-Serbian
R: There are two written standard varieties, a western variety written in the Roman alphabet ("Croatian") and an eastern variety written in the Cyrillic alphabet ("Serbian")

68. Slovak

A: Slva
L: Slovakia and adjacent areas, USA, Canada, the Ukraine
S: 5,360,000 (reported in 1985)

69. Slovene

A: Slve
L: Slovenia, Italy, Austria, Hungary
S: 2,220,000 (reported in 1985)
N: Slovenian

G: Lencek, Rado L. 1982. *The structure and history of the Slovene language*. Columbus, Ohio: Slavica Publ.

Svane, Gunnar O. 1958. *Grammatik der slowenischen Schriftsprache*. Copenhagen: Rosenkilde & Bagger.

70. Sorbian, Lower

A: LSrb
L: eastern Germany
S: ?
N: Sorabe; Lower Lusatian, Saxon Lusatian; Dolna Luzica; Windisch, Wendish

71. Sorbian, Upper

A: USrb
L: eastern Germany
S: 74,000 (reported in 1976)
N: Sorabe; Upper Lusatian; Windisch, Wendish

G: Fasske, Helmut. 1981. *Grammatik der obersorbischen Schriftsprache der Gegenwart*. Bautzen: Domowina Verlag.

72. Ukrainian

A: Ukr

L: the Ukraine and adjacent areas, Poland, Czechia, Slovakia, Rumania

S: 45,000,000 (reported in 1986)

N: formerly called Little Russian

G: Luckyj, G. & Rudnyc'kyj, Jaroslav B. 1958. *A modern Ukrainian grammar*. Winnipeg.

Medushevsky, A.P. & Zyatkowska, R. 1963. *Ukrainian grammar*. Kiev: Radjans'ka Škola.

Rusanovskij, V.M. (ed.) 1986. *Ukrainskaja grammatika*. Kiev: Naukova Dumka.

Shevelov, George Y. 1963. *The syntax of Modern Literary Ukrainian: The simple sentence*. (Slavistic Printings and Reprintings). The Hague: Mouton.

73. Old Church Slavonic

A: OCS

L: the written standard is based on the dialect of Thessalonike, but Old Church Slavonic was used as a sacred language throughout the Slavic-speaking world

S: attested in numerous religious texts from the 9th century onwards

N: Old Bulgarian

G: Aitzetmueller, Rudolf. 1978. *Altbulgarische Grammatik also Einführung in die slavische Sprachwissenschaft*. Freiburg i. Br.: Weiher.

Lunt, Horace G. 1955. *Old Church Slavonic grammar*. 's-Gravenhage: Mouton.

Schmalstieg, William R. 1983. *Introduction to Old Church Slavic*. 2nd ed. Columbus, ohio: Slavica Publ.

Vaillant, A. *Le vieux slave*.

Celtic

74. Breton

A: Brt

L: Brittany (France)

S: 570.000 (reported in 1991)

N: Brezhoneg

G: Guillevic, A. 1942. *Grammaire bretonne du dialecte de Vannes*. 4thed. Vannes: Librairie Lafolye & J. de Lamarzelle.

Hardie, D.W.F. 1948. *A handbook of Modern Breton (Armorican)*. Cardiff: University of Wales Press.

Hemon, Roparz 1966. *Grammaire bretonne*. 5th ed. La Baule: Al Liamm.

La Gléau, René. 1973. *Syntaxe du Breton moderne 1710-1972*. LaBaule: Éditions La Baule.

McKenna, Malachi. 1988. *A Handbook of modern spoken Breton*. Tübingen: Niemeyer.

Press, Ian. 1986. *A Grammar of modern Breton*. [Mouton Grammar Library] Berlin: Mouton de Gruyter.

Trêpous, Pierre. n.d. (ca. 1970). *Grammaire bretonne*. Rennes: Imp. Simon. Galician

75. Cornish

A: Crn

L: extinct since before 1800 as a first language. Formerly spoken in Cornwall, southwest England.

R: currently being revived for cultural purposes

G: Ellis, P. Berresford. 1974. *The Cornish language and its literature*. London [etc.]: Routledge & Paul.

76. Irish

A: Ir

L: Ireland, Northern Ireland (UK)

S: 170.000 (reported in 1991 for Ireland)

N: (Irish) Gaelic; Erse

G: Bammesberger, Alfred. 1982-. *A Handbook of Irish*. Vol. 1-3. Heidelberg: Winter.

Christian Brothers, The. 1962. *New Irish Grammar*. Dublin: Fallons.

McCloskey, Michael James. 1978. *A fragment of a grammar of Modern Irish*. (Texas linguistic forum, 12). Austin, TX: University of Texas.

O'Nolan, Gerald. 1934. *The new era grammar of Modern Irish*. Dublin: Educational Company of Ireland.

77. Manx

A: Mnx

L: extinct as a first language during the 20th century. Formerly spoken on the Isle of Manx, UK.

R: a second language for 200 to 300 people; used for some public functions

G: Broderick, George. 1984. *A Handbook of late spoken Manx*. Vol. 1-2. Tübingen: Niemeyer.

Kneen, J.J. 1931. *A grammar of the Manx language*. London: Oxford University Press (Reprint 1973, Douglas: The Manx Gaelic Society).

78. Scottish Gaelic

A: ScGl

L: Scotland (UK), Canada

S: 80.000 (reported in 1991) in the UK and 5.000 (reported in 1971) in Canada

N: Scots Gaelic, Gaelic

G: Calder, George. 1923. *A Gaelic Grammar*. Glasgow. Repr. 1972. Glasgow: Gairm Publ.

Dorian, Nancy C. 1978. *East Sutherland Gaelic: the dialect of the Brora, Golspie, and Embo fishing communities*. Dublin: Dublin Institute for Advanced Studies.

79. Welsh

A: Wls

L: Wales (UK) and Canada

S: 550.000 (reported in 1991) in the UK and 3.160 (reported in 1971) in Canada

N: Cymraeg, Cymric

G: Jones, John Morris. 1955. *A Welsh Grammar*. Oxford: Clarendon Press.

Jones, Morris & Allan R. Thomas. 1977. *The Welsh language: studies in its syntax and semantics*. Cardiff: University of Wales Press.

Williams, Stephen J. 1980. *A Welsh grammar*. Cardiff: University of Wales Press.

Germanic

80. Danish

A: Dan

L: Denmark, Greenland, northern Germany

S: 5,280,000 (reported in 1980)

81. Dutch

A: Dut

L: the Netherlands, Belgium, Surinam

S: more than 21,000,000 (reported in 1991)

N: Nederlands; Hollands; Flemish, Vlaams, Flamand

82. English

A: Eng

L: British Isles, USA, Canada, Australia, New Zealand, South Africa

S: more than 403,000,000 first language speakers and around 397,000,000 second-language speakers (estimated in 1984)

83. Faroese

A: Far

L: the Faroe Islands, Denmark

S: 47,000 (reported in 1978)

G: Krenn, Ernst. 1940. *Färöische Sprachlehre*. Heidelberg: Winter.

Lockwood, W.B. 1964. *An introduction to Modern Faroese*. Copenhagen: Munksgård.

84. Frisian

A: Frs
L: northern Netherlands, northwestern Germany
S: 751,000 (reported in 1976)
N: Frysk or Fries for Western Frisian
R: subdivided into Eastern, Northern and Western Frisian

G: Anglade, J. 1966. *Petit manuel de frison moderne de l'ouest*. Groningen: Wolters.

Sipma, P. 1913. *Phonology and grammar of Modern West Frisian*. London: Oxford University Press (Publications of the Philological Society).

Tiersma, Pieter M. 1985. *Frisian reference grammar*. Dordrecht: Foris Publications.

85. German

A: Grm
L: Germany, Austria, Switzerland, Hungary, Czechoslovakia, Liechtenstein
S: more than 120,000,000 (reported in 1981)
R: many dialects are not mutually comprehensible. Especially the Low German dialect group may be regarded as a separate language

86. Gothic

A: Goth
L: southern Europe
S: Attested in a bible translation of the 4th century. Continued to be spoken in the Crimea, but is now extinct

G: Braune, W. ¹⁶1961. *Gotische Grammatik*. Neu bearbeitet von E.A. Ebbinghaus. Tübingen: Max Niemeyer Verlag.

Krause, Wolfgang. 1968. *Handbuch des Gotischen*. 3. Aufl. München: Beck.

Wright, J. 1910. *Grammar of the Gothic language*. Oxford: Oxford University Press.

87. Icelandic

A: Ice
L: Iceland
S: 250,000 (reported in 1980)

G: Kress, Bruno. 1982. *Isländische Grammatik*. München: Hueber.

Einarsson, Stefan. 1967. *Icelandic: grammar, texts, glossary*. Baltimore, MD: The John Hopkins Press.

88. Luxembourgish

A: Lux
L: Luxembourg, Belgium
S: 336,000 or more speakers (reported in 1976)

N: Luxembourgian, Luxembourgish, Letzburgisch, Lëtzeburgesch

89. Norwegian

A: Nor

L: Norway

S: 5,000,000 (reported in 1986)

R: two varieties - Bokmål (Riksmål, Dano-Norwegian) and Nynorsk (Landsmål, New Norse)

90. Swedish

A: Swd

L: Sweden, Finland, USA, Canada

S: 10,000,000 (reported in 1986)

91. Yiddish

A: Yid

L: eastern Poland, Lithuania, Ukraine, Belorussia, Germany, Israel, Canada, USA

S: 2,080,000 (reported in 1986)

N: Judeo-German

G: Birnbaum, Solomon Asher. 1979. *Yiddish. A survey and a grammar.* Manchester University Press.

Katz, Dovid. 1987. *Grammar of the Yiddish language.* London: Duckworth.

Greek

92. Classical Greek

A: ClGrk

L: Greece, eastern Mediterranean, Black Sea

N: Ancient Greek

93. Modern Greek

A: Grk

L: Greece, Cyprus, Italy, Turkey, Albania, Egypt, the Ukraine and adjacent areas

S: around 11,500,000 (reported in 1986)

N: Romaic; Neo-Hellenic

94. Pontic

A: Pon

L: Greece (near Athens) and, probably, Turkey

S: ?

R: sometimes considered a dialect of Modern Greek

95. Tsakonian

A: Tsk
L: eastern coast of the Peloponnesos, Greece
S: 10,000 (reported in 1981)
R: sometimes considered a dialect of Modern Greek

Indo-Iranian

Indic

96. Romany

A: Rmny
L: all over Europe and the Near East
S: more than 2,500,000 (reported in 1986); the exact number of speakers is difficult to estimate
N: Gypsy, Romani
R: several varieties of Romany, some of which are not mutually intelligible

G: Ventcel', Tat'jana V. 1988. *Die Zigeunersprache (nordrussischer Dialekt)*. 2. Aufl. Leipzig: Verlag Enzyklopädie. (Translation of: Ventcel', T.V. 1964. *Cyganskij jazyk (severorusskij dialekt)*. Moskva.)

Iranian

97. Kirmanji

A: Krmn
L: Turkey, Syria, Iran, Armenia, Georgia, Azerbaijan, Lebanon
S: 7,000,000 to 8,000,000 (estimated in 1987)
N: Kurmanji, Kermanji; Northern Kurdish
R: often considered a dialect of (Northern) Kurdish

G: Bakaev, Čerkes Xudoevič. 1973. *Jazyk Kurdov SSSR*. Moskva: Nauka.

Bedir-Khan, Celadet & Roger Lescot. 1970. *Grammaire kurde (dialecte kurmandji)*. Paris: Librairie d'Amérique et d'Orient.

Bedir-Khan, Kamuran Ali. 1953. *Langue kurde*. Paris.

Bedir, Paul. 1926. *Grammaire kurde*. Paris: Librairie Orientale P. Geuthner.

Blau, Jean 1975. *Le kurde de Amadiya et de Djabal Sindjar: Analyse linguistique, textes folkloriques, glossaires*. (Travaux de l'Institut d'Etudes iraniennes de l'Université de la Sorbonne Nouvelle). Paris: Librairie C. Klincksieck.

Fossum, Ludwig O. 1919. *A practical Kurdish grammar*. Minneapolis, MN: Augsburg Publishing House.

Mackenzie, David N. 1961-2. *Kurdish dialect studies* (London Oriental Series, 9 & 10). 2 Vols. London: Oxford University Press.

Soane, Ely B. 1913. *Grammar of the Kurmanji or Kurdish language*. London: Luzac &

Co.

98. Ossetic

A: Oss

L: Ossetia (northern Caucasus, Russian Federation) and Georgia

S: 520,100 (reported in 1989)

N: Ossete

G: Abaev, Vasilij Ivanovic. 1964. *A grammatical sketch of Ossetic*. Bloomington: Indiana University.

Isaev, M.I. 1966. *Digorskij dialekt osetinskogo jazyka*. Moskva.

99. Talysh

A: Tls

L: southern Azerbaijan and the adjacent areas in Iran

S: 165,000 to 195,000 (estimated in 1982)

N: Talishi, Talesh

100. Tati

A: Tti

L: Azerbaijan, Daghestan

S: ? 22,040 (reported in 1989)

N: Tat; represented by two main varieties - Jewish Tati (Judeo-Tat, Judeo-Tatic, Hebrew Tat, Jewish Tat, Dzuhuric), and Mussulman Tati (Mussulman Tat, Muslim Tat)

R: the so-called Tat dialects in North-western Iran represent, probably, a different language

G: Grjunberg, A.L. 1963. *Jazyk severoazerbajdzanskix tatov*. Leningrad.

Italic

Romance

101. Aragonese

A: Arag

L: Aragon (Spain)

S: ?

R: sometimes considered a dialect of Spanish

102. Asturian

A: Astu

L: Asturia

S: ?

R: sometimes considered a dialect of Spanish

103. Catalan

A: Ctl
L: northeastern Spain, France, Andorra, Italy, USA
S: 8,840,000 (reported in 1976)
N: Catalonian
R: an official regional language in Spain

G: Badia Margarit, Antonio M. 1962. *Gramatica catalana*. T. 1.2. Madrid: Gredos.

Fabra, Ponmpeu. 1964. *Grammaire catalane*. Paris: Les Belles Lettres.

Gili, Joan 1967. *Introductory Catalan grammar*. Oxford: The Dolphin Book Co.

104. Corsican

A: Cors
L: Corsica (France)
S: ?
R: often considered a dialect of Italian

105. Dalmatian

A: Dlm
L: extinct since the late 19th century; formerly spoken on the coast of Yugoslavia
N: Ragusan

106. Franco-Provençal

A: FPrv
L: southeastern France, northeastern Italy
S: ?
R: Franco-Provençal is a term invented by linguists for a number of transitional dialects that are neither French nor Italian

107. French

A: Fr
L: France, Wallonia, Switzerland, Quebec, Louisiana, Haiti, French Guiana
S: 109,000,000 (reported in 1987)

108. Friulian

A: Frln
L: northeast Italy and adjacent areas of the former Yugoslavia
S: 600,000 (reported in 1986)
N: Friulan, Frioulan, Priulian

109. Galician

A: Glc
L: northwestern Spain (Galicia Province) and Portugal
S: 3,170,000

G: Carballo Calero, Ricardo. 1966. *Gramática elemental del Gallego Común*. 2nd ed. Vigo: Galaxia.

110. Italian

A: It

L: Italy, Ticino

S: 55,000,000

R: many unintelligible dialects, held together by a common written standard based on the Tuscan dialect

111. Ladin

A: Ldn

L: northern Italy (South Tyrol and the Dolomites)

S: 30,000 to 35,000 (reported in 1976)

N: Dolomite, Dolomitic; Ladino

R: distinct from Ladino, or Judeo-Spanish in Israel and Turkey

112. Occitan

A: Prv

L: southeastern France, Italy, Monaco

S: 10,200,000 (reported in 1976)

N: the older name was Provençal

R: Occitan has increasing status as a literary language, but no variety is accepted as standard

G: Bec, Pierre. 1967. *La langue occitane*. (Que sais-je? No. 1059). 2nd ed. Paris: Presses Universitaires de France.

Camproux, Charles 1958. *Étude syntaxique des parlers gévaudanais*. Paris: Presses Universitaires de France.

Compan, André. 1965. *La langue niçoise*. Nice: Éditions Tiranty.

Durand, Bruno. 1941. *Grammaire provençale*. 3rd ed. Aix-en-Provence: Labre.

Kelly, Reine Cardaillac. 1973. *A descriptive analysis of Gascon*. (Janua linguarum, series practica, 138). The Hague: Mouton & Co.

Salvat, Joseph. 1973. *Grammaire occitane: des parlers languedociens*. 3rd ed. Toulouse: Privat.

Teulat, Roger. 1976. *Mémento grammatical de l'occitan référentiel*. Sauvagnas: Cap e cap ed. occitanas.

Xavier de Fourvières, Rodolphe Rieux. 1966. *Grammaire provencale suivie d'un guide de conversation*. Avignon: Aubanel.

113. Portuguese

A: Prt

L: Portugal, Brazil, Angola, Mozambique, Guinea Bissau, East Timor

S: 154,000,000 (reported in 1987)

114. Romansh

A: Rmns

L: Graubünden Canton (Switzerland, on the border with Austria and Italy)

S: 65,000 (reported in 1986)

N: Romantsch, Romanche, Rumantsch, Rhaetian, Rhaeto-Romance (this latter term is sometimes applied to the group consisting of Romansh, Ladin, and Friulian)

R: includes varieties called Engadin and Surselvan. One of the national languages of Switzerland

G: Gartner, Theodor. 1973. *Raetoromanische Grammatik*. Repr. 1973. Walluf bei Wiesbaden: Sändig.

Gregor, Douglas Bartlett. 1982. *Romontsch*. Cambridge: Oleander Press.

115. Rumanian

A: Rum

L: Romania, Moldavia, the former Yugoslavia, Bulgaria, Greece, Albania

S: 23,000,000 (reported in 1986)

N: Daco-Rumanian, Romanian

R: the divergent dialects Istro-Rumanian (Istria), Megleno-Rumanian (northern Greece), and especially Arumanian (southern Balkan) are sometimes considered separate languages. The variety of Moldavia /Moldova had a distinct written form based on the Cyrillic alphabet until 1989 and was considered a separate language in the Soviet Union.

116. Sardinian

A: Srd

L: Sardinia (Italy)

S: more than 1,500,000 (reported in 1977)

R: exist in several varieties - Sardinian Campidanese (South Sardinian), Sardinian Gallurese (Northeastern Sardinian), Sardinian Logudorese (Central Sardinian, Sard, or Sardarese), and Sardinian Sassarese (Northwestern Sardinian). Central Sardinian is the second official language used in Sardinia.

G: Wagner, Max Leopold. 1951. *La lingua sarda. Storia, spirito e forma*. Berna: Francke.

117. Spanish

A: Spn

L: Spain, the Canary Islands, Gibraltar, South America, Mexico and Central America, the Caribbean, USA, the Philippines, Equatorial Guinea, Canada, Australia, France, Morocco

S: around 266,000,000 (reported in 1986)

N: Castilian

R: the standard language is based on the Castilian dialect

118. Latin

A: Ltn

L: originally the Latium area of Italy (around Rome), later the Roman empire

R: Latin was long used as a written language throughout most of Europe and exerted heavy influence on many European languages

other Italic

119. Oscan

A: Osc

L: most of southern Italy until 1st century BC

S: was still in use at Pompeii until AD 79

120. Umbrian

A: Umb

L: Iguvium (Gubbio) (tabulae iguvinae, the chief document of Umbrian)

S: attested from 350 to 50 BC

Uralic

Finno-Ugrian

121. Estonian

A: Est

L: Estonia, Latvia, Russian Federation

S: 980,000 (reported in 1989) in the former USSR, and around 100,000 in the other countries

G: Harms, Robert T. 1962. *Estonian grammar*. Bloomington: Indiana University.

Tauli, Valter. 1973. *Standard Estonian grammar*. Vol. 1-2. Uppsala.

122. Finnish

A: Fin

L: Finland, Sweden, Estonia, Norway

S: 5,540,000 (reported in 1987)

123. Hungarian

A: Hng

L: Hungary, Rumania and adjacent areas

S: 14,400,000 (reported in 1986)

N: Magyar

124. Ingrian

A: Ingr
L: to the west of St. Petersburg, and in Sweden
S: 302 (reported in 1989) in the Russian Federation, and from 60 to 80 in Sweden
N: Izhor
R: sometimes regarded as a dialect of Karelian

125. Karelian

A: Krl
L: Karelian Autonomous Republic and the adjacent areas within the Russian Federation, as well as Finland
S: 52, 540 (reported in 1989) in the Russian Federation, and 40,000 (reported in 1979) in Finland
R: distinct from the souteastern dialects of Finnish which are sometimes called 'Karelian'; the Ludic (Ljudikovskij) dialect is occasionally considered a separate language

G: Raun, Alo 1964. *Karelian survey* (Research and Studies in Uralic and Altaic languages, project no. 9). Cleveland: OH: Bell & Howell. 77pp.

126. Komi-Permyak

A: KomP
L: Komi-Permyak National Okrug (within the Russian Federation), west of the central Ural Mountains
S: 106,530 (reported in 1989)
N: Permyak
R: a variety of Komi-Zyryan, but has status as a separate literary language

G: Batalova, R.M. et al. 1962. *Komi-permjackij jazyk*. Kudymkar.

127. Komi-Zyryan

A: Kom
L: Komi Autonomous Republic (within the Russian Federation), near the Arctic Ocean
S: 242,500 (reported in 1989)
N: Komi; Zyryan

G: Austerlitz, Robert 1964. *Permian (Votyak-Zyrien) manual*. (Research and Studies in Uralic and Altaic languages, project no. 64). Cleveland: OH: Bell & Howell.

Lytkin, V.I. (ed.) 1955-64. *Sovremennyj komi jazyk*. 2 vols. Syktyvkar.

128. Livonian

A: Lvn
L: Latvia, the Kurland (Courland) peninsula
S: 99 (reported in 1989)
N: Liv

G: Sjögren, Johann Andreas. 1861. *Livische Grammatik*. St.Petersburg.

Kettunen, L. 1938. Grammatische Einleitung. In: L. Kettunen, *Livisches Wörterbuch*. Helsinki.

129. Mari

A: Mar

L: Mari and Bashkir Autonomous Republics within the Russian Federation, on the left bank of the Volga river

S: 773,800 (reported in 1989)

N: Cheremis

R: two written standards, High Mari and Low Mari

G: Gruzov, L.P. 1960. *Sovremennyj marijskij jazyk: fonetika*. Joškar-Ola.

Timofeeva, V.T. 1961. *Sovremennyj marijskij jazyk: sintaksis složnogo predloženija*. Joskar-Ola.

XXX (ed.) 1961. *Sovremennyj marijskij jazyk: morfologija*. Joškar-Ola.

130. Mordvin

A: Mrd

L: Mordvin Autonomous Republic (within the Russian Federation, western Volga region).

S: 773,820 (reported in 1989)

N: Mordva

R: two written standards, Erzya(-Mordvin), or Mordvin-Erzya, and Moksha(-Mordvin), or Mordvin-Moksha.

G: Koljadenkov, M.N. 1959. *Struktura prostogo predloženija v mordovskix jazykax*. Saransk.

Paasonen, Heikki 1909. *Mordwinische Chrestomathie mit Glossar und grammatischem Abriss*. Helsinki: Finnisch-Ugrische Gesellschaft.

Raun, Alo 1964. *Mordvin manual*. (Research and Studies in Uralic and Altaic languages, project no. 39). Cleveland: OH: Bell & Howell.

Zavodova, R.A. & Koljadenkov, M.N. (eds.) 1964. *Grammatika mordovskix (moksanskogo i erzjanskogo) jazykov*.

131. Udmurt

A: Udm

L: Udmurtia (Autonomous Republic within the Russian Federation) and adjacent areas

S: 520,100 (reported in 1989)

N: Votyak

G: Perevoscikov, P.N. (ed.) 1962. *Grammatika sovremennoj udmurtskoj jazyka*. Izhevsk.

Vaxruseva, V.M. et al. (eds) 1974. *Grammatika sovremennoj udmurtskoj jazyka*.

Sintaksis sloznogo predlozenija. Izhevsk: Udmurtija.

XXX (ed.) 1970. *Grammatika sovremennoj udmurtskogo jazyka*. Sintaksis prostogo predloženija. Izhevsk.

132. Vepsian

A: Vps

L: northwestern Russia, in the triangle formed by the lakes Ladoga, Onega, and Beloe Ozero

S: 6,350 (reported in 1989)

N: Veps

G: Zajceva, M.I. 1981. *Grammatika vepsskogo jazyka*. Leningrad: Nauka.

133. Votian

A: Vtc

L: northwestern Russia, between Saint Petersburg and Estonia

S: 28 (reported in 1979)

N: Votic, Vote

G: Ariste, Paul. 1968. *A grammar of the Votic language*. Bloomington: Indiana University.

134. Sami

A: Sam

L: northern Scandinavia, northern Russia

S: 20,000

N: Lapp, Lappish, Saami

R: several Sami languages have to be distinguished, at least Northern Sami, Southern Sami, and Eastern Sami

(perhaps up to 11)

G: Collinder, Björn 1949. *The Lappish dialect of Jukkasjarvi: A morphological survey*. Uppsala: Almqvist & Wiksell.

Kert, G.M. 1971. *Saamskij jazyk (kil'dinskij dialekt)*. Leningrad.

Samoyedic

135. Nenets

A: Nnts

L: across a vast area stretching from the White Sea in European Russia to the delta of the Yenisei river in Asia

S: 26,730 (reported in 1989)

N: Yurak, Yurak Samoyed

G: Décsy, Gyula. 1966. *Yurak Chrestomathy* (Uralic and Altaic Series, Vol. 50).

Bloomington, IN: Indiana University.

Kuprijanova, Z.N. et al. 1957. *Neneckij jazyk*. Leningrad: Gosudarstvennoe Učebno-Pedagogičeskoe Izdatel'stvo Ministerstva Prosveščenija RSFSR.

Basque

136. Basque

A: Bsq

L: Basque country (northeastern Spain and southwestern France (département Pyrénées-Atlantiques))

S: 990,000 (reported in 1991)

G: Arotçarena, Abbé. 1951. *Grammaire basque (dialectes navarrolabourdins)*. Tours: Maison Mame.

Gavel, Henri 1929. *Grammaire basque. Tome 1: Phonétique, Parties du discours autres que le verbe*. Bayonne: Imprimerie du "Courier".

Gavel, Henri & Georges Lacombe. 1937. *Grammaire basque. Tome 2, Premier fascicule: Le verbe*. Bayonne: Imprimerie de la "Presse".

Houghtan, H.P. 1961. *An introduction to the Basque language*. Leiden: Brill.

Lafitte, P. 1944. *Grammaire Basque: Navarro-labourdin littéraire*. Bayonne.

Saltarelli, Mario. 1988. *Basque*. [Croom Helm Descriptive Grammars] London: Croom Helm.

Etruscan

137. Etruscan

A: Etr

L: attested over a large area of central and northern Italy

G: Stoltenberg, H.L. 1950. *Etruskische Sprachlehre mit vollständigem Wörterbuch*. Leverkusen: Gottschalk.

[Back to index](#)

1.2. Genetic affiliation

Afro-Asiatic							
Semitic							
	West						
		Central					
			Aramaic	Assyrian			
				Arabo-Canaanite <i>Maltese</i>			
Altaic							
Altaic Proper							
	Turkic						
		Common Turkic					
			Western				
				Bashkir	<i>Bashkir</i>		
				Kumyk-Karachay	<i>Karachay, Kumyk, Karaim</i>		
				Tatar	<i>Baraba, Crimean Tatar, Tatar</i>		
			Southern				
				Crimean Turkish	<i>Crimean Turkish</i>		
				Gagauz	<i>Gagauz</i>		
				Azerbaijani	<i>Azerbaijani</i>		
				Turkish	<i>Turkish</i>		
				Central Chuvash	<i>Nogai</i>		
				Oirat-Kalmyk	<i>Bolgar</i>		
					<i>Kalmyk</i>		
Caucasian							
	North						
		Northeast					
			Dagestan				
				Lezgian			
					Lezgian Proper		
						<i>Kryts, Tsaxur, Udi, Budux, Lezgi, Tabasaran, Rutul, Agul</i>	
						Archi	<i>Archi</i>
						Xinalug	<i>Xinalug</i>
				Lak-Dargwa	<i>Lak, Dargwa</i>		
				Avaro-Andi-Dido			
					Dido		
						Bezhta-Hunzib	<i>Hunzib, Bezhta</i>
						Dido-Hinuk	<i>Dido, Hinuk</i>
						Xvarshi	<i>Xvarshi</i>
						Tindi, Godoberi, Karata, Bagulal, Axvax, Botlix, Andi, Chamalal	
						Andi	
						Avar	<i>Avar</i>
				Nax			
					Chechen-Ingush	<i>Ingush, Chechen</i>	
					Bats	<i>Bats</i>	
		Northwest					
				Ubyx	<i>Ubyx</i>		
				Circassian	<i>Kabardian, Adygah</i>		
				Abxzaz-Abaza	<i>Abaza, Abxzaz</i>		
	South						
				Georgian	<i>Georgian</i>		
				Svan	<i>Svan</i>		
				Zan	<i>Laz, Mingrelian</i>		
Indo-European							
	Germanic						

Greek		<i>Tsakonian, Classical Greek, Greek</i>		
Indo-Iranian				
	Iranian			
		Western		
			Northwest	
				Talysh
				<i>Kurdish</i>
				<i>Tati</i>
				Ossetic
				<i>Romany</i>
				<i>West Scythian</i>
				<i>Romany</i>
Armenian		<i>Classical Armenian, Armenian</i>		
Albanian		<i>Albanian</i>		
Celtic				
	Insular			
		Goidelic		
		<i>Manx, Scottish Gaelic, Irish</i>		
		Brythonic		
		<i>Cornish, Breton, Welsh</i>		
	Continental	Gaulish		
Uralic				
Finno-Ugrian				
	Finnic			
		North Finnic		
			Baltic Finnic	
			<i>Finnish, Vepsian, Votic, Olonets, Ingrian, Livonian, Estonian, Karelian, Ludic</i>	
			<i>Eastern Sami, Northern Sami, Southern Sami</i>	
		Samic		
	Ugric			
		Permic		
		<i>Komi, Udmurt</i>		
		Volgaic		
		<i>Mari, Mordvin</i>		
		Hungarian		
	North	Nenets		
Basque	<i>Basque</i>			
Etruscan	<i>Etruscan</i>			

[Back to index](#)

1.3. Abbreviations of languages

[Back to index](#)

Abx	Abkhaz
Abz	Abaza
Adg	Adyghe
Agl	Agul
Alb	Albanian
And	Andi
Arag	Aragonese
Arc	Archi
Arm	Armenian
Asr	Assyrian
Astu	Asturian
Avr	Avar
Axv	Akhvak
Azb	Azerbaijani
Bdx	Budukh
Bgl	Bagvalal
Blg	Bulgarian
Brт	Breton
Bsh	Bashkir
Bsq	Basque
Btl	Botlikh
Bts	Tsova-Tush
Bylr	Belorussian
Bzht	Bezhta
Che	Chechen
Chml	Chamalal
Chu	Chuvash
ClArm	Classical Armenian
ClGrk	Classical Greek
Cors	Corsican
Crn	Cornish
CrTtr	Crimean Tatar
Ctl	Catalan
Cz	Czech
Dan	Danish

Did	Tsez
Dlm	Dalmatian
Drgw	Dargwa
Dut	Dutch
Eng	English
Est	Estonian
Etr	Etruscan
Far	Faroese
Fin	Finnish
FPrv	Franco-Provençal
Fr	French
FrIn	Friulian
Frs	Frisian
Gdb	Godoberi
Ggz	Gagauz
Glc	Galician
Goth	Gothic
Grg	Georgian
Grk	Greek
Grm	German
Hng	Hungarian
Hnx	Hinukh
Hnz	Hunzib
Ice	Icelandic
Ingr	Ingrian
Ingu	Ingush
Ir	Irish
It	Italian
Kbr	Kabardian
Klm	Kalmyk
Kmk	Kumyk
KomP	Komi-Permyak
Kom	Komi-Zyryan
Krch	Karachai-Balkar
Krl	Karelian
Krm	Karaim
Krmn	Kirmanji
Krt	Karata
Krz	Kryz
Ksh	Kashubian
Lak	Lak

Lat	Latin
Laz	Laz
Lith	Lithuanian
Liv	Livonian
LSrb	Lower Sorbian
Ltv	Latvian
Lux	Luxembourgous
Lzg	Lezgian
Mar	Mari
Mcd	Macedonian
Mlt	Maltese
Mngr	Megrelian
Mnx	Manx
Mrd	Mordvin
Nnts	Nenets
Nog	Nogai
Nor	Norwegian
OCS	Old Church Slavonic
OPrs	Old Prussian
Osc	Oscan
Oss	Ossetic
Pol	Polish
Polb	Polabian
Pon	Pontic
Prt	Portuguese
Prv	Occitan
Rmns	Romansh
Rmny	Romany
Rtl	Rutul
Rum	Rumanian
Rus	Russian
ScGl	Scottish Gaelic
SCr	Serbo-Croatian
Slva	Slovak
Slve	Slovene
Spn	Spanish
Srd	Sardinian
Svn	Svan
Swd	Swedish
Tbsc	Tabasaran
Tls	Talysh

Tnd Tindi
Trk Turkish
Tsk Tsakonian
Tsx Tsakhur
Tti Tati
Ttr Tatar
Ubx Ubykh
Udi Udi
Udm Udmurt
Ukr Ukrainian
Umb Umbrian
USrb Upper Sorbian
Vps Veps
Vtc Votian
Wls Welsh
Xnl Khinalug
Xvr Khvarshi
Yid Yiddish

1.4. Language index

Language names as standardized in Eurotyp are put in boldface. Numbers refer to section 1.1.

Abaza	44
Abazin	44
Abazintsy	44
Abkhaz	45
Abkhaz	45
Abkhazian	45
Abxaz	45
Adigei	46
Adyge	46
Adygei	46
Adygey	46
Adygh	46
Adyghe	46
Adyghian	46
Aghul	15
Aghulshuy	15
Agul	15
Aguly	15
Aisor	1
Akhvakh	16
Albanian	53
Ancient Greek	93
Andi	17
Andii	17
Archi	18
Archin	18
Armenian	54
Ashuwa	44
Assyrian	1
Avar	19
Axvax	16
Azerbaijani	4
Azerbaydzhan	4
Azeri	4

Bagulal	20
Bagval	20
Bagvalal	20
Bagvalin	20
Barbalin	20
Bashkir	5
Basqort	5
Basque	136
Bats	43
Batsbi	43
Batsi	43
Bazheta	21
Bazhita	21
Bechitin	21
Belorussian	59
Beslenei	47
Bexita	21
Bezhta	21
Bezshagh (?)	44
Bohemian	61
Bokmål	88
Botlikh	22
Botlix	22
Breton	74
Brezhoneg	74
Budug	23
Budugi	23
Budukh	23
Budux	23
Bukukhi	23
Bulgar	6
Bulgarian	60
Bulgarian, Old	73
Byelorussian	59
Camalal	24
Cassubian	62
Castilian	117
Catalan	103
Catalonian	103
Caxur	38
Cecen	41

Chal	35
Chamalal	24
Chamalin	24
Chan	50
Chechen	41
Cheremis	129
Church Slavonic, Old	73
Chuvash	6
Circassian	46
Classical Armenian	55
Classical Greek	92
Cornish	75
Crimean Tatar	7
Crimean Turkish	7
Croato-Serbian	67
Cymraeg	79
Cymric	79
Czech	61
Daco-Rumanian	117
Dagestani	19
Dalmatian	105
Danish	80
Dano-Norwegian	89
Dargin	25
Dargva	25
Dargwa	25
Dido	39
Didoi	39
Dolna Luzica	70
Dutch	81
Dzek	32
Dzhek	32
Dzheki	32
East Circassian	47
Eastern Syriac	1
Engadin	116
English	82
Enzeb	28
Erse	76
Erzya(-Mordva)	131
Estonian	121

Etruscan	137
Faroese	83
Finnish	122
Flamand	81
Flemish	81
Franco-Provençal	106
French	107
Fries	84
Frioulan	108
Frisian	84
Friulan	108
Friulian	108
Frysk	84
Gaelic	76, 78
Gagauz	8
Gagauzi	8
Galician	109
Georgian	49
German	85
Ghodoberi	26
Ghumghum	36
Ginukh	27
Ginux	27
Godoberi	26
Godoberin	26
Gothic	86
Grabar	55
Greek	93
Gunzib	28
Gypsy	96
Hinukh	27
Hinux	27
Hollands	81
Hungarian	123
Hunzib	28
Icelandic	87
Ingrian	124
Ingus	42
Ingush	42
Irish	76
(Irish) Gaelic	76

Italian	110
Izhor	124
Judeo-German	92
Kabard	47
Kabardian	47
Kabardo-Cherkes	47
Kalmack	3
Kalmuck	3
Kalmuk	3
Kalmyk	3
Kalmyk-Oirat	3
Kalmytz	3
Kapucha	21
Kapuchin	21
Karachai	9
Karachai-Balkar	9
Karachay-Balkar	9
Karaim	10
Karain	29
Karata	29
Karatai	29
Karelian	125
Kashubian	62
Katsy	32
Kazikumukhtsy	33
Kermanji	97
Khinalug	30
Khinalugh	30
Khinalugi	30
Khiurkilinskii	25
Khunzal	28
Khunzaly	28
Khvarsh	31
Khvarshi	31
Khvarshin	31
Kiakh	46
Kirdi	29
Kirmanji	98
Kiurinsty	34
Kjax	46
Komi	127

Komi-Permyak	126
Komi-Zyryan	127
Kryts	32
Kryz	32
Kryzy	32
Kumuk	11
Kumyk	11
Kupuca	21
Kurdish	97
Kurmanji	97
Kvanada	20
Kvanadin	20
Ladin	111
Lak	33
Laki	33
Landsmål	88
Lapp	134
Lappish	134
Latin	118
Latvian	56
Laz	50
Lettish	56
Letzburgisch	88
Lëtzeburgesch	88
Lezghi	34
Lezgi	34
Lezgian	34
Lezgin	34
Lithuanian	57
Little Russian	72
Liv	128
Livonian	128
Lower Lusatian	70
Lower Circassian	46
Lower Sorbian	70
Lud(ic)	125
Lusatian	70, 71
Luxembourgish	88
Luxemburgish	88
Luxemburgian	88
Macedonian	63

Magyar	123
Maltese	2
Malti	2
Manx	77
Mari	129
Meglenitic	112
Megleno-Rumanian	112
Megrelian	51
Mingrelian	51
Moksha(-Mordva)	130
Mordva	130
Mordvin	130
Mordvin-Erzya	130
Mordvin-Moksha	130
Mozarabic	113
Mukhad	35
Mykhanidy	35
Nederlands	81
Nenets	135
Neo-Hellenic	94
Neo-Syrian	1
Nestorian	1
New Norse	88
Nogai	12
Nogay	12
Noghai	12
Noghay	12
Northeastern Aramaic	1
Northern Kurdish	97
Norwegian	89
Nynorsk	89
Occitan	112
Oirat-Kalmyk	3
Old Prussian	58
Old Church Slavonic	73
Oscan	119
Osmanli	14
Ossete	98
Ossetic	98
Ottoman Turkish	14
Oubykh	48

Pekhi	48
Permyak	126
Polish	65
Pontic	94
Portuguese	113
Priulian	108
Provençal	112
Qalmaq	3
Qwannab	17
Ragusan	105
Rhaetian	114
Rhaeto-Romance	114
Riksmål	88
Romaic	94
Romanche	114
Romani	96
Romanian	115
Romansch	114
Romansh	114
Romany	96
Rumanian	115
Rumantsch	114
Russian	66
Rutal	35
Ruthenian	66
Rutul	35
Sami	134
Sard	116
Sardarese	116
Sardinian	116
Saxon Lusatian	70
Scots Gaelic	78
Scottish Gaelic	78
Serbo-Croat	67
Serbo-Croatian	67
Slovak	68
Slovene	69
Slovenian	69
Sorabe	71
Sorabe	70
Spanish	117

Surselvan	114
Svan	52
Swedish	90
Tabasaran	36
Tabassaran	36
Talesh	99
Talishi	99
Talysh	99
Tapanta	44
Tat	100
Tatar	13
Tati	100
Tindal	37
Tindi	37
Tindin	37
Tsakhur	38
Tsakonian	95
Tsaxur	38
Tsez	39
Tsova-Tush	43
Tsuntin	39
Turki	14
Turkish	14
Tush	43
Ubykh	48
Ubyx	48
Udi	40
Udin	40
Udmurt	131
Ukrainian	72
Umbrian	120
Upper Sorbian	71
Upper Circassian	47
Uti	40
Veps	132
Vepsian	132
Vlaams	81
Vote	133
Votian	133
Votic	133
Votyak	131

Welsh	79
Wendish	70
Wendish	71
West Circassian	46
Western Mongolian	3
White Russian	59
White Ruthenian	59
Windisch	70
Windisch	71
Xinalug	30
Xunzal	28
Xvarshi	31
Yiddish	91
Yurak Samoyed	135
Yurak	135
Zyryan	127

[Back to index](#)