- 2 -

Tobias Scheer

version 5,2 (release: August 2006)

Initial Sonorant-Obstruent clusters in Slavic languages
Goal and scope
Since 2000, I have attempted at establishing a data base which provides the exhaustive record of words that begin with a sonorant-obstruent cluster in 13 Slavic languages: Czech, Slovak, Polish, Upper Sorbian, Lower Sorbian, Kashubian (West), Bulgarian, Macedonian, Bosno-Serbo-Croatian, Slovenian (South), Russian, Ukrainian, Bielorussian (Est).

The purpose is to dispose of a solid empirical basis that documents a typical typological feature for which Slavic languages are famous: the violation of sonority sequencing at the beginning of the word. While it is well known that Slavic languages have non-orthodox initial clusters, there does not seem to be a comparative record that would tell us precisely which languages have these clusters, how many of them are encountered, exactly which clusters occur and which do not.

For the time being, the corpus does not include #RR and #TT clusters (R represents any sonorant, T any obstruent). In a first step, I have privileged the clusters that are most offending for sonority sequencing, and this has turned out to be enough work. It is to be hoped that at some point the list of Slavic #RR- and #TT-words will also be available.

Methodology: how the corpus was constructed
The corpus was built in several steps. First a number of Czech etymological dictionaries (Holub & Kopečný 1952, Holub & Lyer 1978, Machek 1957) and two etymological dictionaries which provide Slavic cognate forms under an OCS entry (Miklosich 1886, Havlová et al. 1989-2006) have been exploited: for each #RT-word and crossing all sources, the cognate forms in the Slavic languages mentioned have been recorded.

Based on this harvest, the words of all individual Slavic languages have been verified in monolingual dictionaries and by native speakers (save Ukrainian and Kashubian for the latter). Also, the Czech (http://ucnk.ff.cuni.cz/) and Slovak National Corpora (http://korpus.juls.savba.sk/registration/index.en.html) have been searched for #RT items.

The work with dictionaries and native speakers has prompted the issue of words which have already "faded away" diachronically, or are currently doing so. That is, dictionaries (and of course especially the older ones) tend to record older words which now are only part of the passive vocabulary, or which present-day natives do not know anymore (or over which they have only limited control of the kind "I may have heard that word from my grand-mother, but I am not sure what it means and how to use (to inflect) it"). Since the goal of the corpus is to compile the largest possible record of #RT words, a deliberately liberal policy has been adopted: up to a certain degree, even words whose synchronic status is weak or may be questioned have been accepted.
The result has been submitted to the audience of the Linguist List (volume 12-358, published in February 2001). A number of Slavic natives and/ or slavicists have responded (through this channel or independently); they have greatly helped to reduce the number of errors, and to approach the ambition of exhaustivity. This not withstanding, the corpus of course is in constant evolution and may be improved on many counts: comments are most welcome (cf. infra).
The following slavicists and Slavic natives have helped establishing, enriching and correcting the corpus (thanks a lot, and apologies for those that are missing):

West: Marian Sloboda, Markéta Ziková, Markéta Ceplová, Jonáš Podlipský (Czech), Zsuzsa Barkányi, Marian Sloboda (Slovak), Pawel Rutkowski (Polish), Hync Rychtar (Lower and Upper Sorbian).

East: Katia Ovtchinnikova, Maria Rubinstein, Ivan Derzhanski, Alexei Kochetov (Russian), Andrzej Doubina (Bielorussian).

South: Elie Boyadjieva, Ivan Derzhanski, Iordanka Madjarova (Bulgarian), Kiril Ribarov (Macedonian), Mate Kapović, Dragana Kunčer (Bosno-Serbo-Croatian), Sašo Živanović, Alja Ferme, Andrej Stopar (Slovenian).

Organisation of the corpus
The major division (column 1) is according to the sonorant of the #RT cluster: Slavic languages produce #jT, #rT, #lT and #mT, but not #nT. Words are further arranged according to the Common Slavic root that they represent (column 3): all modern items that are derived from the same CS root are grouped together. All in all, this produces a set of 41 CS roots, which receive a running number (column 2). Within each root, words are arranged according to the particular cluster produced (a given root may produce more than one #RT, e.g. CS mьg‑ "fog", which comes down as #mg- and #mž-). Finally, the third level of classification is according to the various words that are derived from a given CS root by suffixation (column 4); for example, CS rъd- produces rъd-eti sę "go red", rъd‑estьno "knotgrass" and rъd-ja "rust", which incarnate into two different modern #RTs, #rd and #rz.

Each (sub‑)root is represented by two lines: one showing its incarnations as #RT words, the other as non-#RT words. In the latter case, a variety of contrasts in regard of the #RT incarnations can be observed: either of the consonants may have been lost, epenthesis may have occurred before the cluster or between the two consonants, or metathesis may have produced a non-offending cluster. Typical Slavic C1VC2 roots where the vowel alternates with zero and hence produce #C1C2- with vowel-initial suffixes are recorded on both lines in case the result is an #RT cluster (e.g. Cz lev "lion", Gsg lv-a): on the upper #RT line for the unvocalised version, on the lower non-#RT line for the vocalised version.

#jT clusters are only attested in Czech. Stress shows that the cluster is real: were the glide vocalised to [i] e.g. in Cz jho "yoke", it would be tonic (which is initial in Czech). However, all items at hand bear stress on the vowel following the #jC- cluster.

When necessary, two forms of the same word (infinitive and 1st sg, nominative sg and genitive sg) appear; they are then separated by a colon.

If you wish to help

you may, for your language(s) of expertise,

· check the data that appear in the corpus.
· if the cell for a given item is empty (either on the #RT or the non-#RT line), check whether a cognate of this root exists.
· are there words with #RT clusters that do not relate to any of the 41 roots mentioned? If so, please complete.
Thanks a lot !

Exploitation of the corpus

The first version of this corpus has appeared in Scheer (2000a); the corpus has been exploited in Scheer (2000b, in press), Krísto & Scheer (2005) and will be introduced in greater detail in Scheer (forth).
References

Havlová, Eva, Adolf Erhart & Ilona (eds) Janyšková 1989-2006. Etymologický slovník jazyka staroslovĕnského. 1st - 13th booklet A-sice. Praha: Nakladatelství Československé Akademie Vĕd/ Akademie Vĕd České Republiky.

Holub, Josef & František Kopečný 1952. Etymologický slovník jazyka Českého. Praha: Státní nakladatelství učebnic.

Holub, Josef & Stanislav Lyer 1978. Stručný etymologický slovník jazyka českého. Praha: Státní Pedagogické Nakladatalství.

Krísto, László & Tobias Scheer 2005. The beginning of the word in Slavic. Paper presented at Formal Description of Slavic Languages 6, Potsdam 30 November - 2 December.

Machek, Václav 1957. Etymologický slovník jazyka českého a slovenského. Praha: Nakladatelství Československé Akademie Vĕd.

Miklosich, Franz von 1886. Etymologisches Wörterbuch der Slavischen Sprachen. Reprint Amsterdam 1970: Philo Press.

Scheer, Tobias 2000a. De la Localité, de la Morphologie et de la Phonologie en Phonologie. Habilitation thesis, University of Nice.

Scheer, Tobias 2000b. Why Moroccan Arabic tolerates anything word-initially, but Slavic does not. Paper presented at the 8th Manchester Phonology Meeting, Manchester 18-20 May.

Scheer, Tobias in press. On the Status of Word-Initial Clusters in Slavic (And Elsewhere). Formal Approaches to Slavic Linguistics 15, edited by Richard Compton, Magda Goledzinowska & Ulyana Savchenko. Ann Arbor: Michigan Slavic Publications.

Scheer, Tobias forth. A Lateral Theory of Phonology. Vol.2: On Locality, Morphology and Phonology in Phonology. Berlin: Mouton de Gruyter.

	
	
	Root
	#CC
	Common Slavic (Old Church Slavonic)
	IE and comparatistic evidence
	gloss CS
	West
	South
	East

	
	
	
	
	
	
	
	Czech
	Slovak
	Upper Sorbian
	Lower Sorbian
	Polish
	Kashu-bian
	Bulgarian
	Mace-donian
	Bosno-Serbo-Croatian
	Slovenian
	Bielorussian
	Ukrainian
	Russian

	j
	1 1
	j-ь-dœ
	jd
	j-ь-dœ
	IE ei / i
	walk 1sg
	jdu
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	jít, jedu
	idem
	hić
	hyś
	iść, idę
	
	ida
	ide
	ići, idem
	iti
	iśći, idu
	ity, idu
	idti, idu

	
	2 1
	jьgo
	jh
	jьgo < jъgo
	IE jug-, lat iugum, NHG Joch
	yoke
	jho
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	jeh
	
	
	
	igo (arch)
	jigo
	igo
	
	
	igo (rare)
	
	
	igo

	
	3 1
	j-es-mь
	js
	j-es-mь
	IE es-, s-
	be 1sg
	jsem
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	jest
	som
	sym, sy
	som, sy
	jestem
	
	
	sum
	
	sem
	jość
	
	jest', jesm'

	r
	4 1
	štrъbъ
	rb
	štrъbъ
	
	fragment
	
	
	
	
	
	
	
	
	rbina
	
	
	
	

	
	
	
	
	
	
	
	štěrbina
	štrbina
	šćeŕba
	
	szczerba
	
	štъrb, uštъrb
	
	škrbina
	škrba
	szczarb'ina
	vyščerb
	š'erbína

	
	5 1
	rъbadiga
	
	rъbadiga
	
	Herbaticum
	
	
	
	
	
	
	
	
	Cr rbadiga
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	6 1
	rьk
	rc
	rek-ti, rьk-
	
	say, imper 2sg, 2pl
	rci ! (arch), rcete !
	
	
	
	rzcy ! (arch)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	říci
	urieknut', rieknut' (arch)
	rjec
	rjac
	rzekł
	rikac
	reči
	reče
	reći
	reci
	rok
	rekty, reči
	rykat'

	
	
	
	rč
	
	
	expression, idiom
	rčení
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	řeč
	řeč
	rěč
	rěc
	narzecze
	
	reč
	reče
	
	rek, rečenica
	
	
	reč

	
	
	
	řk
	
	
	say 1sg
	řku (arch)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	říkat
	
	rěkać
	
	
	
	reka
	
	
	rečem
	
	
	rykat'

	
	7 1
	rъd
	rd
	rъd-, rъdeti sę
	IE rudh-
	go red, flush
	rdít se
	
	
	
	
	
	
	
	
	
	
	
	rdet'

	
	
	
	
	
	
	
	rudý
	
	ryzy
	ryzy
	rumienić się
	
	rъždjasvam
	
	rudeti
	rdeti [(rtedi]
	irdźeć,

rudy
	
	

	
	
	
	
	rъdestьno
	
	bot. knotgrass
	rdesno
	
	
	
	rdest
	
	
	
	
	
	
	
	rdest'

	
	
	
	
	
	
	
	rudý
	
	drost
	drest
	
	
	
	
	
	dresen
	draśon
	dŕasen
	

	
	
	
	rz
	rъd-ja
	
	rust
	rzi, rzivost
	
	
	
	rdza, rdzawy
	
	
	
	rđati, rđa, rđav
	
	
	rža
	ržavyj

	
	
	
	
	
	
	
	rez
	hrdza
	zerzawc
	zarz
	
	dredza
	rъžda
	ârģa
	
	rja [(rja]
	irdzel', irża
	
	

	
	8 1
	strьža
	rd
	strьža < srъdьce "heart"
	
	core, essential
	
	
	
	
	rdzeń
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	srdce or stržeň
	stržeň
	žro
	džeń
	drzeń (arch)
	
	sъrce
	srce
	srž
	srce, svrž (arch)
	stryżan
	strýžeń
	steržen'

	
	9 1
	gъr(t)+dusiti
	
	gъr(t)+dusiti
	
	strangle, choke
	rdousit
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	hrdúsit'
	
	
	krztusić się
	
	
	grč
	
	
	
	
	

	
	10 1
	rъdъky
	
	rъdъky
	lat radix (?)
	radish
	
	
	
	
	
	
	
	
	rdakva
	
	
	
	

	
	
	
	
	
	
	
	ředkev
	red'kev
	rjetkej

ŕetkej
	rjatkej

ŕatkej
	rzodkiew
	
	
	rot-kvica
	rotkva
	redkev
	redźka
	red'ka
	red'ka

	
	11 1
	rъtъtь, rъtontь
	rt
	rъtъtь, rъtontь < arab ʔutaarid (?)
	
	quicksilver
	rtut'
	
	
	
	rtęć
	
	
	
	
	
	
	rtut'
	rtut'

	
	
	
	
	
	
	
	
	ortut'
	
	
	
	
	
	
	
	
	irtuć
	
	

	
	12 1
	rъtь
	
	rъtь, cf. rýti
	
	peak, point
	rty, rtĕnka
	
	
	
	
	
	
	
	rt, rtnik
	
	
	
	rta (Gsg), rt'iš'e

	
	
	
	
	
	
	
	ret
	
	do erta
	
	
	
	rъt
	
	
	rt [(rt], rtič [(rtič]
	rot
	rot
	rot

	
	13 1
	rъvati
	rv
	rъvati
	IE reu-
	tear, rip, snatch
	rvát, rvu, rváč
	
	
	
	rwać, rwę
	
	
	
	rvati se, rvač
	
	
	rvaty, rvu
	rvat', rvu

	
	
	
	
	
	
	
	
	ruvat' sa
	
	
	porywać
	
	otъrva
	
	
	rvati [(rvati], ruvati
	irvanne, irvać, irvu
	
	

	
	14 1
	rъjœ
	
	rъjœ, iterat. of rъvati
	
	dig
	
	
	
	
	
	
	
	
	
	
	
	
	rva (Gsg)

	
	
	
	
	
	
	
	rýt
	ryt'
	ryć
	ryś
	ryć
	
	rija, rov
	rie
	riti
	riti, rijem
	ryć
	ryty
	rov

	
	15 1
	rjuti
	
	rjuti, revœ
	onom ruu < reu, lat rumor, NHG Rummel
	roar, scream
	řvát, řvu
	
	
	
	rzwieć (arch)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	řev
	revat'; rev, revu
	ruć, ruju
	ruś, ruju
	rzewny
	
	reva, rev
	revâ
	revati, revem
	rjuti, rjoveti
	raući,

ravu
	revíty, revú
	revet', rëv

	
	16 1
	rъžь
	rž
	rъžь
	
	rye
	rži
	
	ržany, ržišćo
	r(d)žyny, r(d)žyšćo,
	rżysko, rży
	
	
	
	
	
	
	
	rži (Gsg), ržanoj

	
	
	
	
	
	
	
	rež, režná
	raž, raži
	rož
	rež
	reż (arch)
	rež
	rъž
	ârži
	raž, raži
	rž [(rž]
	irżyszcza
	rož
	rož

	
	17 1
	rъzati
	
	onom, OCS rъzati < CS ъrzati
	onom urug'-, lat rugiire, gr ereug(
	neigh, whinny
	ržát
	
	
	
	rżeć
	
	
	
	rzati, ržem
	
	
	ržáty
	ržat'

	
	
	
	
	
	
	
	
	erdžat'
	rjehotać

ŕehotać
	rigotaś
	
	
	
	
	
	hrzati
	irżać, rahatać
	iržaty
	

	
	18 1
	drъg-
	
	drъgъtati, drъžati
	
	tremble
	
	
	ržeć, rženje
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	drhat
	drgat'
	
	džaś
	dróeć, drgać
	
	
	drka
	drhtati
	drgetati
	dryżeć
	drožáty
	drožat', vzdrognut'

	
	19 1
	rěz-
	
	rěz-jo-
	OHG r(ga > NHG Reihe
	cut
	
	
	
	
	rżnąć
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	řezat
	rezat'
	rězać
	rězaś
	rzeźnia, rezać (arch)
	
	reža
	reže
	rezati
	rezati
	
	rizaty
	rezat'

	l
	20 1
	lъb-
	lb
	lъbъ
	IE leubh-
	skull GENsg
	lbi
	
	
	
	łba
	
	
	
	
	
	
	
	lba

	
	
	
	
	
	
	NOMsg
	leb, lebi, lebka
	lebka
	
	
	łeb
	
	lob (arch)
	
	Cr lubanja, Srb lobanja
	lobanja
	lob, ilba
	łob, GEN loba
	lob

	
	21 1
	lъg-ati
	lg
	lъgati, lъg-jo
	NHG lügen
	lie inf, 1sg
	lhát, lžu
	
	
	
	łgać, łże
	łgac
	
	
	
	
	
	łhaty
	lgat', lgu, lgun

	
	
	
	
	
	
	
	lež
	luhat'
	fać
	dgaś
	
	
	lъga
	laže
	lagati
	lagati
	ilhać
	
	

	
	
	
	lž
	lъž-a
	
	lie GENsg
	lži
	lži, lživý
	
	
	
	
	
	
	
	
	
	
	lži (Gsg)

	
	
	
	
	
	
	lie NOMsg
	lež
	lož
	bža, bžě
	dža, džy
	
	
	lъža
	laže
	laž
	laž
	
	łož, olža
	lož

	
	22 1
	lьg-
	lg
	lьg-ъkъ,

lьgo-stajь
	IE legwh-u-, skr laghú-, gr elakhys, lat levis, NHG leicht
	light
	lhostejný
	
	
	
	lgi (arch)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	lehký
	l'ahký, l'aho-stajný
	lochki
	lažki
	lekki
	letk'i
	lek
	lek
	lak, lagan, laknuti
	lahek, lahak
	l'ochki
	łehkyi
	l'ohkij

	
	
	
	
	
	
	respite, deadline
	lhůta, lhůtník, Lhota (topo)
	
	
	
	
	
	
	
	
	
	
	l'hota
	l'gota, l'ga (arch)

	
	
	
	
	
	
	
	lehký
	lehota
	
	
	
	
	
	
	
	odlog
	il'hota
	
	

	
	
	
	lz
	lьdza
	
	it is suitable to
	lze
	
	
	
	lza, lża (arch)
	
	
	
	
	
	
	
	l'zja (arch)

	
	
	
	
	
	
	
	
	nel'za
	
	
	
	
	
	
	
	lahko
	il'ha
	nel'ha
	nel'zja

	
	23 1
	lъk
	lk
	lъk
	onom (s)luug-, NHG schlucken
	mourn
	lkát (poet)
	lkat' (poet), lkanie
	
	
	łkać
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	po-lykat
	
	lunk
	
	połykać
	
	
	l'oka
	
	
	
	
	

	
	24 1
	lьp-
	lp
	lьp-
	NHG bleiben, leben
	cling, stick
	lpět, lpít, lnout
	lpiet' (arch), lnút'
	
	
	lgnąć
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	lepit
	lepit'
	lěpić
	lipaś
	lepić
	lnanc
	lepilo
	lepak, lepi
	lepiti, lijepiti
	lepiti
	il'nuć, lipnuć
	l'nuty
	l'nut'

	
	25 1
	lьsk-, lьšč-
	ls, lš
	lьšč-ati (sę)

lьsk-ati,

lъsk-ati
	IE leuk-, gr leukhos, lat lux, OHG lioht (> NHG Licht), skr ročate
	shine, twinkle
	lsknouti se (arch), lštíti se
	
	
	
	lsknąć się, lsnąć się, lśnić
	
	
	
	
	
	
	l'šce
	

	
	
	
	
	
	
	
	lesk, lesku
	lesk, lesku, lesknut' se
	šćany (arch)
	šćaś se, šćiś se
	ślnić (arch)
	
	lъskav, lъštja
	leskot
	laštiti se
	lesk, lesketati, leščati se (arch)
	il'śnicca
	il'šce
	losnit' sa

	
	26 1
	lьstь
	ls
	lьstь < OHG listiz (> NHG List)
	
	cunning, ruse
	lsti (Gsg), lstivost, lstivý, lstný
	l'sti (Gsg), lstivost'
	
	
	lści (arch), lściwy
	
	
	
	
	
	
	
	l'stit'

	
	
	
	
	
	
	
	lest
	lest', lesti
	lesć
	lasć
	leść (arch)
	
	lъst (arch)
	
	last (arch), lastan
	lest (arch)
	lestь (arch),

lislivić
	l'est'
	l'est' (noun)

	
	27 1
	lьvъ
	lv
	lьvъ
	< CGerm *liuwaz (> NHG Löwe), cf. lat leo, gr leon
	lion Gsg
	lva, lví, lvíče, lvice, lvoun
	
	
	
	lwa
	
	
	
	
	
	
	l'va
	l'va (Gsg)

	
	
	
	
	
	
	lion Nsg
	lev
	lev, leva
	law
	law
	lew
	lev
	lъv
	lav
	lav
	lev, GENsg leva
	leu, il'va (Gsg)
	łev
	lev

	
	28 1
	slъz-
	lz
	slъza, slьza
	*lugj(, NHG schlucken
	tear
	
	
	
	
	łza, łzawy
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	slza
	slza
	sylza
	dza
	łez (Gpl)
	
	sъlza
	solza
	suza
	solza
	
	silza
	sleza

	
	29 1
	lъž-
	lž
	lъžica, lъžьka
	lat ligula
	spoon
	lžíce
	
	łzica
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	žlíce (dial)
	lyžica
	
	žyca
	łyżka
	
	lъžica
	lažica
	Cr žlica
	žlica
	lyżka
	łožka, łyžka
	ložka

	m
	30 1
	mьd-lъ
	md
	mьd-lъ < mъd-
	
	faint, weak
	mdlít, mdlý, mdloba
	mdlý, mdloba
	
	
	mdleć, mdły, mdławy
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	medle (arch)
	zamdliet'
	modły (arch)
	medły (arch)
	medł (arch)
	metłi
	
	mov
	madal (dial), mledan
	medel
	młość, mleć
	młyj, ml'ity
	medlit', mlet', medlennyj

	
	31 1
	mьg-
	mg
	mьg-la
	IE meigh‑, gr omikhlee, arm m(g, skr mih-
	fog
	mha: mít vlčí mhu, mha (arch), mhavý
	
	
	
	mgła, mgławica
	mgła
	
	
	
	
	
	mhła
	mgla, mga (arch)

	
	
	
	
	
	
	
	mlha, zamžený
	hmla
	mła, mihel
	mła
	gma (arch)
	
	mъgla
	magla
	magla
	megla
	imhla
	imła
	

	
	
	
	
	mьg-ur
	
	blink, flicker
	mhourat, mhouřit, mhouravý, mhouřivý, mžourat
	
	
	
	mgnienie
	
	
	
	
	
	
	
	mgnovenie

	
	
	
	
	
	
	
	míhat, mihotat se
	mihat',

mihotat' sa,

hmýrit' sa
	
	
	migotać
	
	migam, migna
	miga
	
	migati
	mihćeć
	mružyty
	žmurit'

	
	
	
	mž
	mьž-ati
	
	drizzle
	mžít, mžikat, mžiknout, Mže (rivername, = germ Mies)
	
	
	
	mżyć, mży
	
	
	
	
	
	
	mžity, mžaty, mža
	mža (arch), mžit' (arch)

	
	
	
	
	
	
	
	
	
	
	
	żmurki (arch)
	
	
	
	mahnuti, Srb žmuriti, Cr žmiriti
	mezeti, mezi, mežati
	żmuryć, imża, imżeć
	imžati, žmuryty
	

	
	
	
	
	mьg-ikъ
	lat micare
	moment
	mžik, mžikat, mžiknout
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	okamžik
	okamih
	wokomik,

mikać
	wokognuśe,

mikaś
	
	
	mig
	
	
	mežik
	imhn'en'n'e
	
	mig

	
	
	
	
	mьg-ur
	
	blink, flicker
	mžourat, mžouravý
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	žmúrit',

žmurkat'
	žmrikać
	zamžeraś wocy
	mrużyć
	
	miža
	
	žmuriti
	žmrkati (dial)
	
	
	žmurit'

	
	
	
	
	mьg-ur
	
	eyelid
	mžurka
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	mihal-nica
	
	
	
	
	migla
	
	
	žmurka (zool)
	
	
	

	
	32 1
	mъchъ
	mch
	mъchъ
	NHG Moos, lat muscus
	moss
	Mšeno (topo), mšina (dial)
	
	
	
	mchu (GENsg)
	
	
	
	
	
	
	mšed' "Flechte"
	mcha (Gsg), mšit' "put moss on walls"

	
	
	
	
	
	
	
	mech, mechu
	mach, machu
	moch, GEN mocha
	mech, GEN mecha
	mech
	
	mъch
	
	mah, mahovina
	mah, Gsg mahu, maha
	moch, imszara, amszara
	moch, GENsg imchu, mochu
	moch

	
	33 1
	mъk-
	mk
	mъk-nœti (se), mъč-ati (sę)
	IE (s)meuk-, lat mucus, gr myksa
	sudden movement yielding an unforeseen result
	mknouti se (arch)
	
	
	
	mknąć, mkły (arch), mskły (arch)
	mknœc
	
	
	
	
	
	mčaty (sja)
	mknut', mčat'

	
	
	
	
	
	
	
	zamknout, zamykat
	zamknút', mykat' sa
	zamknyć

zamkać
	myknuś, mykaś
	zamykać
	
	mъkna
	makn'a
	maknuti (se), maći, micati
	makniti (arch)
	imčać

imknuć
	imčaty, myčka
	mykat'

	
	34 1
	mьst-
	ms
	mьstь
	IE meit(h)- > mit-ti-, gr moitos, goth maidjan
	revenge, punishment
	msta, mstít
	mstit'
	
	
	mścić, mszczę, msta (arch)
	
	
	
	
	
	
	mstyty
	mstit'

	
	
	
	
	
	
	
	mest (Gpl)
	pomsta
	
	pomsć,
pomsta
	
	
	mъst
	mazd (poet)
	mastiti (arch)
	maščevati se
	pomsta
	mest'
	mest', mesti

	
	35 1
	mъstъ
	
	mъstъ < lat mustum (via germ Most for languages with -o-)
	
	must, fruit juice GENsg
	mstu (arch)
	
	
	
	
	
	
	
	
	
	
	
	msto (Gsg)

	
	
	
	
	
	
	NOMsg
	mest (arch), mestu
	mušt
	mošt
	mošt
	moszcz
	
	mъst
	
	mošt
	mošt
	
	mošč
	mest' (arch)

	
	36 1
	mъzg-
	
	mъzg-
	MHG murc "morsch"
	spoil
	
	
	
	
	
	
	
	
	
	
	
	
	mzgnut' (arch), mzda (dial)

	
	
	
	
	
	
	
	moždit
	
	
	
	miażdżyć
	
	
	
	
	
	
	
	mozgnut' (arch)

	
	37 1
	mьša
	mš
	mьša < lat missa
	
	mass (rel.)
	mše
	mša (arch)
	mša
	
	msza
	mša
	
	
	
	
	
	
	mša "catholic service"

	
	
	
	
	
	
	
	mešní
	omša
	
	namša
	meszne (arch)
	
	mesa
	misa
	misa
	maša
	imsza
	
	

	
	38 1
	mъšica
	
	mъšica < mъcha (?)
	IE mu-s-, OHG mucka (> NHG Mücke)
	greenfly, aphid
	mšice
	mšica
	
	
	mszyca
	
	
	
	
	
	
	mšycja (arch)
	mšica

	
	
	
	
	
	
	
	moucha
	mucha
	šmica
	šmyca
	meszka, mucha
	mšëca
	mucha
	muva
	Srb muva, Cr muha
	muha, mušica
	mucha
	moška
	mucha, moška

	
	39 1
	mьchelъ
	
	mьchelъ
	< arab muhassal "das Gewonnene" ?
	earnings, profit
	
	
	
	
	
	
	
	
	
	
	
	
	mšel'

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	40 1
	mъtъ
	mt
	mъtъ
	
	gym swing GENsg
	mtu (arch)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	met, metu
	met, metu
	
	
	miot
	
	
	
	
	met
	matl'ać
	
	

	
	41 1
	mьzda
	mz
	mьzda
	IE mizdho-, skr m(d(ha-, NHG Miete, gr misthos, goth mizdo
	salary
	mzda
	mzda
	mzda
	
	mzda (arch)
	
	
	
	
	
	
	mzda (arch)
	mzda

	
	
	
	
	
	
	
	mezd (Gpl)
	miezd (Gpl)
	zda
	
	
	
	mъzda (arch)
	poet mazd
	mazda (arch), odmazda
	mezda
	
	
	

	n
	
	absent
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

