

БИБЛИОГРАФИЯ

Прилагаемая библиография отнюдь не претендует на исчерпывающую полноту. Здесь опущены (как устаревшие) почти все работы, относящиеся к первым десятилетиям существования египтологии; исключение сделано лишь для основных трудов Фр. Шампольона. Однако и среди приведенных исследований многие представляют в настоящее время только частичный интерес. Не помещены и многочисленные статьи и заметки, посвященные отдельным иероглифическим знакам и словам. Из работ по коптской, семитской и хамитской филологии упомянуты лишь те общие труды, которые имеют непосредственное отношение к египетской филологии.

Более полную библиографию можно найти в специальных справочниках: Ibrahim-Hilmy. *The literature of Egypt and the Soudan from the earliest times to the year 1885 inclusive*, vol. I-II, London, 1886—1888; Ida A. Pratt. *Ancient Egypt*, vol. I-II. New York, 1925—1942; I. M. A. Janssen. *Annual Egyptological bibliography*. Leiden, 1947—1960; W. Kamraer. *A Coptic bibliography*. Ann Arbor, 1950, а также в ежегодных библиографических обзорах, публикуемых в журналах «Orientalia», «Aegyptus», JEА, CdE и др.

Происхождение египетского языка и его место среди других языков

Крымский А. Е. Семитские языки и народы, М., 1909—1912.

Ольдерогге Д. А. Происхождение народов Центрального Судана (Из древнейшей истории языков группы хауса-котоко), — «Советская этнография», 1952, № 2, стр. 23—38.

Ольдерогге Д. А. Хамитская проблема в африканистике, — «Советская этнография», 1949, № 3, стр. 157—170.

Снегирев И. Л. Материалы к историческому определению древнеегипетского языка, — «Язык и мышление», т. 1, 1933, стр. 15—28.

Albright W. F. Ein agyptisch-semitisches Wort fur «Schlangenhaut», — OLZ, Jg. 24, 1921, Sp. 58—59.

Albright W. F. Notes on Egypto-Semitic etymology, — AJSLL, vol. 34, 1918, pp. 81—98, 215—255. [234]

Albright W. F. Notes on Egypto-Semitic etymology, — JAOS, vol. 47, 1927, pp. 198—237.

Bates O. The eastern Libyans, London, 1914.

Behnk Fr. Lexicalische Beiträge zur ägyptisch-semitischen Sprachvergleichung, — ZÄS, Bd 62, 1927, Ss. 80—83.

Behnk Fr. Über die Beziehungen des Ägyptischen zu den hamitischen Sprachen, — ZDMG, Bd 82, 1928, Ss. 136—141.

Benfey Th. Über das Verhältnis der agyptischen Sprache zum semitischen Sprachstamm, Leipzig, 1844.

Brockelmann C. Ägyptisch-semitischen Etymologien, — «Zeitschrift für Semistik und verwandte Gebiete», Leipzig, Bd 8, 1932, Ss. 99—117.

Brockelmann C. Gibt es einen hamitischen Sprachstamm? — «Antropos», Fribourg, Bd 27, 1923, Ss. 797—818.

Brockelmann C. Grundriss der vergleichenden Grammatik der semitischen Sprachen, Bd I-II, Berlin, 1908—1913.

Brockelmann C. Kurzgefasste vergleichende Grammatik der semitischen Sprachen. Elemente der Laut- und Formenlehre, Berlin, 1908.

Brockelmann C. Précis des linguistique sémitique, Paris, 1910.

Brockelmann C. Semitische Sprachwissenschaft, Leipzig, 1916.

Brockelmann C. Zur semito-ägyptischen Etymologie, — «Mélanges Maspero», pp. 379—383.

Calice Fr. Grundlagen der ägyptisch-semitischen Wortvergleichung; eine kritische Diskussion des bisherigen Vergleichsmaterials, hrsg. von H. Balcz, — «Beiheft zu WZKM», fasc. II, Wien, 1936.

Calice Fr. Über semitisch-ägyptische Sprachvergleichung, — ZDMG, Bd 85, 1931, Ss. 25—137.

Calice Fr. Zur ägyptisch-semitischen Wurzelverwandtschaft, — ZÄS, Bd 39, 1901, Ss. 146—147.

Chabot J. B. Inscriptions punico-libyques, — «Journal asiatique», Paris, serie 11, vol. II, 1918, № 2, pp. 259—302.

- Cohen M. Chronique de linguistique chamito-semitique, — «Revue des études sémitiques», Paris, 1934, № 3–4, pp. XIII–XXX.
- Cohen M. Essai comparatif sur le vocabulaire et la phonétique du chamito-sémitique, Paris, 1947.
- Cohen M. Langues chamito-sémitiques et linguistique historique, — «Rivista di scientia», Bologna, vol. 86, 1951, pp. 304–310.
- Cohen M. Les langues dites «chamitiques», — «Comptes-rendus du Congrès de l'Institut international des langues africaines», 1931, octobre, pp. 35–40.
- Cohen M. Les résultats acquis, de la grammaire comparée chamito-sémitique, — «Conferences de l'Institut de linguistique de l'Université de Paris», année 1933, Paris, 1934, pp. 17–31.
- Cohen M. Sémitique, égyptien, libyco-berbère, coushitique, — «Bibliotheca Orientalis», Leiden, vol. 10, 1953, pp. 88–90.
- Cohen M. Sur l'affixe *n* dans les verbes expressifs des divers langues chamito-sémitiques, — «Mélanges Maspero», pp. 705–719.
- Cohen M. Sur la forme verbale égyptienne dite «pseudoparticipe», — MSLP, t. 22, 1922, p. 242 et suiv.
- Dhorme P. Langues et écritures sémitiques, Paris, 1930.
- Drexel A. Der semitische Triliterismus und die afrikanische Sprachforschung, — WZKM, Bd 31, 1924, Ss. 219–236, 249–277; Bd 32, 1925, Ss. 1–31.
- Drival E. van. Grammaire comparée des langues sémitiques et de l'égyptien, Paris, 1879.
- Durand A. Le pronom en égyptien et dans les langues sémitiques, — «Journal asiatique», Paris, série 9, vol. 5, 1895, pp. 412–463.
- Ember A. Egypto-Semitic studies, Leipzig, 1930. [235]
- Ember A. Kindred Semito-Egyptian words, — ZÄS, Bd 49, 1911, Ss. 93–94
- Ember A. Kindred Semito-Egyptian words, — ZÄS, Bd 51, 1914, Ss. 110–121.
- Ember A. Kindred Semito-Egyptian words, — ZÄS, Bd 53, 1917, Ss. 83–90.
- Ember A. Mehri parallels to Egyptian stems with prefixed *h*. — ZÄS, Bd 51, 1914, Ss. 138–139.
- Ember A. Notes on the relation of Egyptian and Semitic, — ZÄS, Bd 50, 1912, Ss. 86–90.
- Ember A. Partial assimilation in Old Egyptian, — «Oriental studies published in commemoration of the fortieth anniversary of Paul Haupt» Baltimora, 1926, pp. 300–312.
- Ember A. Semito-Egyptian sound changes, — ZÄS, Bd 49, 1911, Ss. 87–92.
- Ember A. Several Egypto-Semitic etymologies, — «Oriens», Leiden, vol. I, 1926, pp. 5–8.
- Ember A. Several Egypto-Semito-Egyptian particles, — «Zeitschrift für Assyriologie», Leipzig, Bd 28, 1914, Ss. 302–306.
- Ember A. The etymological equivalent in Egyptian of the common Semitic word for «life», — OLZ, Jg. 19, 1916, Sp. 72–74.
- Erman A. Das Verhältnis des Ägyptischen zu den semitischen Sprachen, — ZDMG, Bd 46, 1892, Ss. 93–129.
- Friedrich J. Semitisch und Hamitisch, — «Bibliotheca Orientalis», Leiden, vol. 9, 1952, pp. 1154–157.
- Gordon C. Egypto-Semitic, — «Rivista degli studi orientali», Roma, vol. 32, 1957, pp. 269–277.
- Gordon C. H. Marginal notes on the Ancient Middle East, — «Jahrbuch für kleinasiatischen Forschung», Heidelberg, Bd 2, 1951, Ss. 50–61.
- Gsell St. Histoire andenne de l'Afrique du Nord, t. 1, eh. 5, Paris, 1914.
- Hintze Fr. Zur hamito-semitischen Wortvergleichung, — «Zeitschrift für Phonetik und allgemeine Sprachwissenschaft», Berlin, Bd 5, 1951, Ss. 65–67.
- Holma H. Zur semitisch-hamitischen Sprachverwandtschaft, — «Zeitschrift für Assyriologie», Leipzig, Bd 32, 1918–1919, Ss. 34–47.
- Hommel Fr. Über den Grad der Verwandtschaft des Altägyptischen mit dem Semitischen, — «Beiträge zur Assyriologie», Leipzig, Bd 2, 1894, Ss. 342–358.
- Hrozny B. Sur quelques rapports entre Sumer-Akkad et l'Egypte au IV^e millénaire avant J.—C., — «Archiv orientální», Praha, vol. 10, 1938, pp. 369–374.
- Klingenheben A. Die Präfix- und die Suffixkonjugationen des Hamito-semitischen, — MIO, Bd 4, 1956, Ss. 211–277.
- Lacau P. Egyptien et sémitique, — «Syria», Paris, t. 31, 1954, pp. 286–306.
- Lefebvre G. Sur l'origine de la langue égyptienne, — CdE, année 11, 1936, pp. 266–292.
- Leslau W. Semitic and Egyptian Comparisons, — JNES, vol. XXI, 1962, pp. 44–49.

- Lexa Fr. Comment se révèlent les rapports entre les langues hamitiques, sémitiques et la langue égyptienne dans la grammaire des pronoms personnels des verbes et dans les numéraus cardinaux 1–9, — «Philologica», London, vol. 1, 1921–1922, pp. 151–177.
- Lexa Fr. Le développement de la langue égyptienne aux temps préhistoriques, — «Archiv orientální», vol. 10, 1938, pp. 390–426.
- Littmann E. Bemerkungen zur ägyptisch-semitischen Sprachvergleichung, — ZÄS, Bd 67, 1931, Ss. 63–68.
- Lukas J. Die Verbreitung der Hamiten in Afrika, — «Scientia», Bologna, vol. 65, 1939, pp. 108–118.
- Marcy G. Les inscriptions libyques bilingues de l'Afrique du Nord, — «Cahiers de la Société asiatique», Paris, 1936. [236]
- Maspero G. Des pronoms personnels en égyptien et dans les langues sémitiques, — MSLP, t. 2, 1875, pp. 1–8.
- Meillet A. — Cohen M. Les langues du monde, Paris, 1952.
- Meinhof C. Die Sprachen der Hamiten, Hamburg, 1912.
- Möller G. Ägyptisch-libysches, — OLZ, Jg. 24, 1921, Sp. 193–197.
- Möller G. Die Ägypter und ihre libyschen Nachbarn, — ZDMG, Bd 78, 1924, Ss. 36–60.
- Müller W. M. Ein libysch-ägyptisches Wort, — WZKM, Bd 26, 1912, Ss. 428–431.
- Naville E. Hebraeo-aegyptiaca, — PSBA, vol. 34, 1912, pp. 180–196, 308–315.
- Naville E. L'évolution de la langue égyptienne et les langues sémitiques, Paris, 1920.
- Nöldeke Th. Die semitischen Sprachen, Leipzig, 1899.
- O'Callaghan R. O. The word *ktp* in Ugaritic and Egypto-Kanaanite mythology, — «Orientalia», Roma, vol. 21, 1952, pp. 37–46.
- Keinisch L. Das persönliche Fürwort und die Verbalflexion in den chamito-semitischen Sprachen, Wien, 1909.
- Reinisch L. Das Zahlwort «vier» und «neun» in den chamito-semitischen Sprachen, — «Sitzungsberichte Wiener Akademie der Wissenschaften», Philos.-hist. Kl., Bd 121, 1890, Abh. 12.
- Revillout E. Les voyelles en égyptien et dans les langues sémitiques, — «Revue égyptologique», Paris, vol. 13, 1911, pp. 134–136.
- Rochemonteix M., Essai sur les rapports grammaticaux qui existent entre l'égyptien et le berbere, Paris, 1894; также: «Bibliothèque égyptologique», t. 3, Paris, 1894.
- Rössler O. Akkadisches und libysches Verbum, — «Orientalia», Roma, vol. 20, 1951, pp. 101–107, 366–373.
- Rössler O. Der semitische Charakter der libyschen Sprache, — «Zeitschrift für Assyriologie», Bd 16, (NF), 1952, Ss. 121–1160.
- Rössler O. Die Sprache Numidiens, Sybaris, — «Festschrift Hans Krähe», Wiesbaden, 1958, Ss. 94–120.
- Rössler O. Verbalbau und Verbalflexion in den semito-hamitischen Sprachen. Vorstudien zu einer vergleichenden semito-hamitischen Grammatik, — ZDMG, Bd 100, 1950, Ss. 461–514.
- Sellus O. Phonetic relations of Egyptian and Semitic, — AJSLL, vol. 50, 1934, pp. 109–110.
- Sethe K. Die ägyptischen Ausdrücke für «jeder» und ihre semitischen Entsprechungen; ein neues Zeugnis für die Verwandtschaft des Ägyptischen mit den semitischen Sprachen, — «Zeitschrift für Semistik und verwandte Gebiete», Leipzig, Bd 5, 1927, Ss. 1–5.
- Sottas H. L'égyptologie en tant que discipline philologique, — «Scientia», Bologna, vol. 27/28, 1920, p. 120 sq.
- Thacker T. W. The relationship of the Semitic and Egyptian verbal Systems, London, 1954.
- Till W. Die Zusammenhänge zwischen den ägyptischen und semitischen Personalpronomina, — WZKM, Bd 33, 1926, Ss. 236–251.
- Vycichl W. Ägyptisch-semitische Anklänge, — ZÄS, Bd 84, 1954, Ss. 145–147.
- Vycichl W. Aegyptiaka. Beiträge zur vergleichenden Hamito-Semitistik — WZKM, Bd 40, 1933, Ss. 171–180.
- Vycichl W. Amharique *denk*, égyptien *dng*, — «Annales d'Ethiopie», Paris, vol. 2, 1957, pp. 248–249.
- Vycichl W. Das berberische Perfekt, — «Rivista degli studi orientali», Roma, vol. 27, 1952, pp. 74–80.
- Vycichl W. Das persönliche Fürwort in Bedja und im Tigré, — «Muséon», Louvain, vol. 66, 1953, pp. 157–161. [237]
- Vycichl W. Der bestimmte Artikel in der Bedja-Sprache. Seine Beziehungen zum Ägyptischen und Berberischen, — «Muséon», Louvain, vol. 66, 1958, pp. 373–379.

- Vycichl W. Die ägyptische Ausdrücke für «selbst», — «Muséon», Louvain, vol. 66, 1953, pp. 41–44.
- Vycichl W. Die berberischen Nomina der Form *abukad*, *afunas* etc., — «Aegyptus», Milano, anno 34, 1954, pp. 76–86.
- Vycichl W. Die Fürsten von Libyen, — «Annali dell'Istituto universitario Orientale di Napofi», Roma, nuova serie, vol. 6, 1954–1956, p. 43–48.
- Vycichl W. Die Nisbe-Formationen im Berberischen, — «Annali dell'Istituto universitario Orientale di Napoli», Roma, nuova serie, vol. 4, 1952, pp. 111–117.
- Vycichl W. Eine vorhamitische Sprachschicht im Altägyptischen, — ZDMG, Bd 101, 1951, Ss. 67–77.
- Vycichl W. Gedanken zur ägyptisch-semitischen Verwandschaft, — «Muséon», Louvain, vol. 73, 1960, N 1–2, pp. 173–176.
- Vycichl W. Grundlagen der ägyptisch-semitischen Wortvergleichung, — MDAIK, Bd 16, 1958, Ss. 367–405.
- Vycichl W. Hausa und Ägyptisch, — MSOS, Jg. 37, 1934, Abt. 3, Ss. 36–116.
- Vycichl W. Is Egyptian a Semitic language? — «Kush», Khartum, vol. 7, 1959, pp. 27–44.
- Vycichl W. Notes sur la préhistoire de la langue égyptienne, — «Orientalia», Roma, vol. 123, 1954, pp. 217–222.
- Vycichl W. Old Nubian studies, — «Kush», Khartum, vol. 6, 1958, pp. 172–174.
- Vycichl W. Studien der ägyptisch-semitischen Wortvergleichung, — ZÄS, Bd 84, 1959, Ss. 70–77.
- Vycichl W. Three problems of North African Chronology. The Canary Islands — the Hoggar in the Central Sahara — Old Egypt, — «Actes du IV congrès international des sciences anthropologiques et ethnologiques Vienne, 1–8 septembre 1952», t. III, Wien, 1956, pp. 6–8.
- Vycichl W. Trois études de linguistique amharique, — «Annales d'Ethiopie», Paris, vol. 2, 1937, pp. 167–179.
- Vycichl W. Urägyptische Wortschatz, — «Archiv für ägyptische Archäologie», Wien, Bd 1, 1938, S. 133 ff.
- Vycichl W. Was sind Hamitensprachen?, — «Africa», London, vol. 8, 1935, pp. 76–89.
- Vycichl W. Zur Herkunft der amharischen Plurale *bjet^woc̄*, *gjet^woc̄* etc. Ihre Beziehungen zum Ursemitischen und Altägyptischen, — «Aegyptus», Milano, anno 32, 1952, pp. 491–494.
- Ward W. Comparative studies in Egyptian and Ugaritic, — JNES, vol. 20, 1961, pp. 34–41.
- Ward W. A. Some Egypto-Semitic roots, — «Orientalia», Roma, vol. 31, 1962, pp. 397–412.
- Yeivin S. Studies in comparative Egypto-Semitics, — «Kêmi», Paris, t. 6, 1936, pp. 63–80.
- Zimmern H. Das Verhältnis des assyrischen Permansivs zum semitischen Perfect und zum ägyptischen «Pseudo-particip» untersucht unter Benutzung der El-Amarna Texte, — «Zeitschrift für Assyriologie», Leipzig, Bd 5, 1890, Ss. 1–22.
- Zyhlarz E. Das geschichtliche Fundament der hamitischen Sprachen, — «Africa», London, Bd 9, 1936, Ss. 433–452.
- Zyhlarz E. Die ägyptisch-hamitische Dekade, — ZÄS, Bd 67, 1931, Ss. 133–139.
- Zyhlarz E. Die Sprachreste der unteräthiopischen Nachbarn Altagyptens, [238] — «Zeitschrift für eingeborenen Sprachen», Berlin, Bd 25, 1935, Ss. 161–188, 241–261.
- Zyhlarz E. Die «unbekannte» Schrift des antiken Südspaniens, — ZDMG, Bd 87, 1938–1934, Ss. 50–67.
- Zyhlarz E. Konkordanz ägyptischen und libyscher Verbalstammtypen, — ZÄS, Bd 70, 1934, Ss. 107–122.
- Zyhlarz E. Ursprung und Sprachcharakter des Altägyptischen, — «Zeitschrift für eingeborenen Sprachen», Berlin, Bd 23, 1932–1933, Ss. 25–45, 81–110, 161–194, 241–254.

Связи египетского языка с африканскими, индоевропейскими, кавказскими и другими языками

- Лившиц И. Г. Марр и египтология, — «Язык и мышление», т. 8, 1937, стр. 189–200.
- Марр Н. Я. Основные таблицы к грамматике древне-грузинского языка с предварительным сообщением о родстве грузинского языка с семитическими, СПб., 1908.
- Марр Н. Я. Предварительное сообщение о родстве грузинского языка с семитическими, — Избранные работы, т. I, 1933, стр. 23–38.
- Ольдерорге Д. А. О некоторых египто-нубийских словах, — «Сборник египтологического кружка при ЛГУ», № 1, 4929, стр. 13—14.

Юшманов Н. В. Семито-хамито-яфетические сжатогортанные, — Язык и мышление», т. 11, 1946, стр. 395—405.

Юшманов Н. В. Фонетические параллели африканских языков, — сб. «Africana», т. 1, М.—Л., 1937, стр. 19—44.

Abel K. Ägyptisch-indoeuropaeische Sprachverwandtschaft, Leipzig, 1890.

Abel K. Einleitung in ein ägyptisch-semitisch-indoeuropaeisches Wurzelwörterbuch, Leipzig, 1886.

Abel K. Gegen Herrn Professpr Erman. Zwei ägyptologische Antikritiken, Leipzig, 1887.

Abel K. L'affinité étymologique des langues égyptienne et indo-européennes, — «Mémoire destiné à la 10-ème Session du congrès international des orientalistes», Lisbonne, 1892.

Abel H. Nubisch-ägyptisches Sprachgut, — «Zeitschrift für eingeborenen Sprachen», Berlin, Bd 24, 1034, Ss. 303—306.

Abel K. Offener Brief an Professor Dr. Gustav Meyer in Sachen der ägyptisch-indogermanischen Sprachverwandtschaft, Leipzig, 1891.

Abel K. Über Wechselbeziehungen der ägyptischen, indoeuropaeischen und semitischen Etymologie, Leipzig, 1890.

Abel K. Zur ägyptischen Etymologie, Berlin, 1878.

Barenton H. de. La langue étrusque dialecte de l'ancien égyptien, Paris, 1920.

Bissing Fr. Die altafrikanische Herkunft des Wortes «Pavian — Babuin» und sein Vorkommen als Gottesname in altägyptischen Texten, — «Sitzungsberichte der Bayerischen Akademie der Wissenschaften», Phil.-hist. Kl., 1951, Hft 3.

Cotteville-Giraudet R. L'ancien égyptien et les langues africaines, — «Revue anthropologique», Paris, année 46, 1936, pp. 56—73.

Cuny A. Etudes prégrammaticales sur le domaine des langues indo-européennes et chamito-semitiques, Paris, 1924.

Cuny A. Invitation à l'étude comparative des langues européennes et des langues chamito-sémitiques, Bordeaux, 1946.

Cuny A. La catégorie du duel dans les langues indo-européennes et chamito-sémitiques, — «Mémoires publiés par l'Académie Royale de Belgique», Classe des lettres, Brüssel, Bd 28, 1930, S. 67. [239]

Cuny A. La famille linguistique indo-européenne considérée dans ses rapports avec le groupe chamito-sémitique, — «Mélanges Maspero», pp. 257—266.

Drioton E. Les langues negro-africaines et les peuples qui les parlent, — «Valeurs», Le-Caire, vol. I, 1945, pp. 78—83.

Eichtal G. Etudes sur l'histoire primitive des races océaniennes et américaines, — «Mémoires de la société ethnologique» t. 2, 1845, pp. 151—320.

English P. T. Cushites, Colchians and Khazars, — JNES, vol. 18, 1859, pp. 49—53.

Homburger L. De quelques élérnents communs à l'égyptien et aux langues dravidiennes, — «Kemi», Paris, t. 14, 1957, pp. 26—34.

Homburger L. Etudes de linguistique negro-africaine, Chartres, 1939.

Homburger L. Indians in Africa, — «Man», London, vol. 86, 1956, pp. 18—21.

Homburger L. La morphologie nubienne et l'égyptienne, — «Journal asiatique», Paris, vol. 218, 1931, pp. 249—279.

Homburger L. Les langues africaines modernes et l'égyptien ancien, — MSLP, t. 23, 1929, pp. 149—174.

Homburger L. Les langues négro-africaines et les peuples qui les parlent, Paris, 1957.

Homburger L. Les langues nilotiques et l'égyptien, — «International congress of linguists, Rome, 1933», Atti, Firenze, 1936, p. 200 et suiv.

Homburger L. Les noms égyptiens des parties du corps dans les langues négro-africaines, «Comptes-rendus de l'Académie des inscriptions et belles-lettres», 1928, pp. 371—375.

Homburger L. Les représentants de quelques hiéroglyphes égyptiens en Peul, — MSLP, t. 23, 1930, pp. 277—812.

Homburg.er L. L'Inde et l'Afrique, — «Journal de la Société des africanistes de Paris», t. 25, 1955, pp. 13—18.

Homburger L. L'Inde et l'Egypte, — «Proceedings of the twentythird international congress of orientalists», London, 1954, pp. 370—371.

Homburger L. Notes sur quelques morphèmes communs à l'égyptien et aux langues négro-africaines, — «Journal asiatique», Paris, vol. 212, 1928, pp. 323—345.

- Huntingford Q. W. B. On the connection between Egypt and the Masai-Nandi group of East Africa,— «*Ancient Egypt*», London, 1926, pp. 10–11.
- Kuentz Gh. Les langues négro-africaines sont-elles d'origine égyptienne? Quelques remarques à propos d'une nouvelle théorie,— «*Bulletin de la Société de linguistique de Paris*», t. 36, 1935, pp. 79–81.
- La Grasserie R. de. De la parenté entre l'égyptien, les langues sémitiques et les langues indo-européennes d'après les travaux de M. K. Abel,— «*Muséon*», Louvain, vol. 13, 1894, pp. 78–88, 149–175, 269–298, 321–346.
- Mukarowsky G. Altmediterranees Wortgut in Westafrika,— *WZKM*, Bd 55, 1959, Ss. 1–83.
- Mukarowsky G. Das «*Sonnenrind*» der Ful'be,— *WZKM*, Bd 54, 1957, Ss. 131–140.
- Pokorný J. Sprachliche Beziehungen zwischen dem Alten Orient und den Britischen Inseln,— «*Archiv orientální*», Praha, vol. 19, 1951, pp. 268–270.
- Reinisch L. Der einheitliche Ursprung der Sprachen der alten Welt nachgewiesen durch Vergleichung der afrikanischen, erythräischen und indogermanischen Sprachen mit Zugrundelegung des Teda, Wien, 1873.
- Schultze M. Indogermanisch, Semitisch und Hamitisch, Berlin, 1873. [240]
- Tuttle H. Dravidian and Nubian,— *JAOS*, vol. 52, 1932, pp. 133–144.
- Vycichl W. Eine abnorme ägyptische Konstruktion *kj-j* «*alius*». Ägyptisch-berberische Parallelen,— «*Muséon*», Louvain, vol. 71, 1958, pp. 153–160.
- Vycichl W. Varia grammatica,— «*Kush*», Khartum, vol. 4, 1956, pp. 39–47.
- Vycichl W. Zur Topologie des Somali,— «*Rivista degli studi orientali*», Roma, vol. 31, 1956, pp. 221–227.
- Wancker W. La langue étrusque renait, Copenhague, 1951.
- Zyhlarz E. Sudan-ägyptisch im antiken Äthiopenreich von K'-ash,— «*Kush*», Khartum, vol. 9, 1961, pp. 226–257.

*История египетского языка.
Диалекты*

- Baillet A. Dialectes égyptiens,— *RT*, vol. 3, 1882, pp. 32–42; vol. 4, 1883, pp. 12–20ю
- Bakir M. Late Egyptian,— «*Bulletin of the faculty of arts of the Alexandria university*», vol. 6–7, 1952–1953, pp. 48–58.
- Edgerton W. Early Egyptian dialect interrelationships,— *BASOR*, N 122, 1951, April, pp. 9–12.
- Grapow H. Ägyptisch, vom Lebenslauf einer altafrikanischen Sprache,— «*Der Orient in deutscher Forschung*», Leipzig, 1944, Ss. 205–216.
- Grapow H. Vom Hieroglyphisch-Demotischen zum Koptischen. Ein Beitrag zur ägyptischen Sprachgeschichte,— *SPAW*, Phil.-hist. Kl., № 28, 1938, Ss. 322–349.
- Hintze Fr. Die Haupttendenzen der ägyptischen Sprachentwicklung,— «*Zeitschrift für Phonetik und allgemeine Sprachwissenschaft*», Berlin, Bd I, 1947, Ss. 85–108.
- Hintze Fr. «Konversion» und «analytische Tendenz» in der ägyptischen Sprachentwicklung,— «*Zeitschrift für Phonetik und allgemeine Sprachwissenschaft*», Berlin, Bd 4, 1950, Ss. 41–56.
- Kees H. Altägyptisch,— «*Ägyptologie*», Ss. 62–72.
- Lexa Fr. Le développement de la langue ancienne égyptienne,— «*Archiv orientální*», Praha, vol. 10, 1938, pp. 215–272.
- Lexa Fr. Les dialectes dans la langue démotique,— «*Archiv orientální*», Praha, vol. 6, 1934, pp. 161–172.
- Lutz H. Fr. Speech consciousness among Egyptians and Babylonians,— «*Osiris*», Louvain, vol. 2, 1936, pp. 1–27.
- Meulenaere H. de. Filologische criteria als hulpmiddel bij de datering van Laat-Egyptisch Beeldhouwwerk,— «*Handling van het XXII Vlaams Filologencongres*», Gent, 1957.
- Otto E. Mittelägyptisch,— «*Ägyptologie*», Ss. 73–81.
- Otto E. Neuägyptisch (und Demotish),— «*Ägyptologie*», Ss. 81–90.
- Piehl K. Dialectes égyptiens retrouvés au papyrus Harris № 1, Stokholm, 1882.
- Piehl K. Petites, notes de critique et de philologie. § 28. Forme dialectale de «citerne»,— *RT*, vol. 2, 1880.
- Sainte Fare Carnot J. Les formules funéraires des stèles égyptiennes,— «*Histoire générale des religions*», vol. I, Paris, 1948, pp. 328–337.

- Sethe K. Das Verhältnis zwischen Demotisch und Koptisch und seine Lehren für die Geschichte der ägyptischen Sprache, — ZDMG, Bd 79, 1925, Ss. 290–316.
- Sethe K. Spuren der Perserherrschaft in der späteren ägyptischen Sprache, — NGWG, Phil-hist. Kl, 1916, Ss. 112–133. [241]
- Simon J. L'aire et la durée des dialectes coptes, — «Actes du quatrième congrès international des linguistes», Copenhagen, 1938, pp. 182–186.
- Stern L. Hieroglyphisch-Koptisches, — ZÄS, Bd 15, 1877, Ss. 72–88, 113–124.
- Stolte E. Analyse und Synthese in der Entwicklungsgeschichte des ägyptischen Verbs, — «Zeitschrift für Phonetik und allgemeine Sprachwissenschaft», Berlin, Bd 5, 1951, Ss. 240–244.
- Stricker B. H. De indeeling der Egyptische taalgeschiedenis, Leiden, 1945.
- Vergote J. Les dialectes dans le domaine égyptien, CdE, année 36 1961, N 71, pp. 237–251.
- Vycichl W. A Late-Egyptian dialect of Elephanline, — «Kush», Khartum, vol. 6, 1958, pp. 176–178.
- Vycichl W. Der Dialekt von Elephantine, — WZKM, Bd 43, 1936, Ss. 111–112.

Фонетика

Донич С. О звуковом потенциале двух египетских графем, — «Советское востоковедение», 1958, № 6, стр. 86–88.

- Abel H. Tonverschmelzung gewisser Wortgruppen im Altägyptischen, Leipzig, 1910.
- Abel H. Zur Tonverschmelzung im Altägyptischen, Leipzig, 1910.
- Albright W. E. Cuneiform material for Egyptian prosography, JNES, vol. S, 1946, pp. 7–25.
- Albright W. F. The new cuneiform vocabulary of Egyptian words, — JEA, vol. 12, 1926, pp. 186–100.
- Albright W. F. The principles of Egyptian phonological development, — RT, vol. 40, 1923, pp. 64–70.
- Bissing F. W. Die Umschreibung der Hieroglyphen, — «Aufsätze zur Kultur- und Sprachgeschichte vornemlich des Orients. Ernst Kühn zum 70 Geburtstag», Breslau, 1916, Ss. 115–118.
- Burchardt M. Ägyptische Eigennamen in semitischer Umschreibung, — ZÄS, Bd 50, 1912, Ss. 122–123.
- Calice Fr. Zur Entwicklung des u-Lautes im Ägyptischen und Koptischen, — ZÄS, Bd 63, 1928, Ss. 141–143.
- Czermak W. Die Laute der ägyptischen Sprache; eine phonetische Untersuchung. I. Die Laute des Alt- und Mittelägyptischen, § 1–135, Wien, 1931; II. Die Laute des Neuägyptischen, § 136–162, Wien, 1934. Dennis J. T. The transliteration of Egyptian, — JAOS, vol. 24, 1903, pp. 275–281.
- Dévaud E. Permutation de *r* avec *ȝ*, — «Sphinx», Uppsala, vol. 12, 1909, pp. 123–124.
- Dévaud E. Sur la Substitution d'un *ȝ* secondaire à un *ȝ* primaire, — «Sphinx», Uppsala, vol. 12, 1909, pp. 107–110.
- Edel E. Neue keilschriftliche Umschreibungen ägyptischer Namen aus den Bogazköytexten, — JNES, vol. 7, 1948, pp. 11–24.
- Edel E. Neues Material zur Herkunft der auslautenden Vokale *e*- und *i*- in Koptischen — ZÄS, Bd 86, 1961, Ss. 103–106.
- Edel E. Zur Vokalisation des Neuägyptischen, — MIO, Bd 2, 1954, Ss. 30–43.
- Edgerton W. Stress, vowel, quantity and syllabic division in Egyptian, — JNES, vol. 6, 1947, pp. 1–17. [242]
- Ember A. The equivalents of several Egyptian consonants in the other Semitic languages, — «The John Hopkins University circular», New Series, Baltimore, 1919, № 6, pp. 13–19.
- Erman A. Assimilation des 'Ajin an andere schwache Konsonanten, — ZÄS, Bd 46, 1909–1910, Ss. 96–104.
- Erman A. Die tonlosen Formen der ägyptischen Sprache, — ZÄS, Bd 21, 1883, Ss. 37–40.
- Erman A. Die Umschreibung des Ägyptischen, — ZÄS, Bd 34, 1896, Ss. 51–62.
- Erman A. Wechsel von *f* und *w*, — ZÄS, Bd 38, 1900, Ss. 152 ff.
- Farina G. Le vocali dell'antico egiziano, — «Aegyptus», Milano, anno 5, 1924, pp. 313–325.
- Fecht G. Wortakzent und Silbenstructtir. Untersuchungen zur Geschichte der ägyptischen Sprache, Hamburg, 1960.
- Fecht G. Zu den Namen ägyptischer Fürsten und Städte in den Annalen des Assurbanipal und der Chronik des Asarahaddon, — MDAIK, Bd 16, 1958, Ss. 120–131.
- Fecht G. Zur Vokalisation von Eigennamen der Amarnazeit, — ZÄS, Bd 85, 1960, Ss. 84–91.

Friedrich J. Zu den keilschriftlichen ägyptischen Wörter aus Boghazköi — OLZ, Jg. 27, 1924, Sp. 704–707.

Goedicke H. Alternation of *h* and *d* in Egyptian, — ZÄS, Bd 80, 1955, Ss. 32–34.

Goedicke H. The pronunciation of \square in the Middle Egyptian, — ZÄS, Bd 81, 1956, Ss. 62.

Grimme H. Ein verloren geglaubter Laut des Altägyptischen, — OLZ, Jg. 30, 1927, Sp. 86–88.

Hall R. The Egyptian transliteration of Hittite names, — JEA, vol. 8, 1922, pp. 219–222.

Haupt P. Über die beiden Halbvocale *u* und *i*, — «Beiträge zur Assyriologie», Leipzig, Bd 1, 1890, Ss. 293–300.

Hintze Fr. Noch einmal zur «Ersatzdehnung» und Metathese im Ägyptischen, — «Zeitschrift für Phonetik und allgemeine Sprachwissenschaft», Berlin, Bd 2, 1948, Ss. 112–116.

Hintze Fr. Zur Structur des Wortes im Ägyptischen. «Ersatzdehnung» und Metathese, — «Zeitschrift für Phonetik und allgemeine Sprachwissenschaft», Berlin, Bd 1, 1947, Ss. 18–24.

Hommel Fr. Die ältesten Lautwerte einiger ägyptischen Buchstabenzeichen, — ZDMG, Bd 63, 1899, Ss. 347–349.

Jequier G. Notes et remarques. XX. Sur la prononciation de la lettre *r*, — RT, vol. 34, 1912, p. 125.

Jirku A. Bemerkungen zu den ägyptischen sogenannten «Achtungstexten», — «Archiv orientální», Praha, vol. 20, 1952, pp. 167–169.

Kuentz Ch. L'égyptien avait-il deux *l*, ou un seul, ou aucun? Resume, — «Actes du quatrième Congrès international des linguistes», Copenhagen, 1938, pp. 272–273.

Kuentz Ch. Les deux mutations consonantiques de l'égyptien, — «International congress of linguists, Rome, 1933», Atti, Firenze, 1935, pp. 193–199.

Lacau P. Notes de phonétique et d'étymologie égyptiennes, — RT, vol. 24, 1902, pp. 201–228; vol. 31, 1909, pp. 73–90.

Lacau P. Sur la chute du \square final, marque du féminin, — RE, vol. 9, 1952, pp. 81–90,

Lacau P. Sur le $\sim\sim\sim\sim$ égyptien, devenant **p** en copte, — «Recueil Champollion», pp. 721–732.

Lambdin Th. O. Another cuneiform transcription of Egyptian *msh* «crocodile», — JNES, vol. 12, 1953, pp. 286 ff. [243]

Lambdin Th. O. Egyptian words in Teil el Amarna letter № 14, — «Orientalia», Roma, vol. 22, 1953, pp. 362–369.

Legge G. F. The history of the transliteration of Egyptian, — PSBA, vol. 24, 1902, pp. 273–282.

Littmann E. Semitische Parallelen zur assimilatorischen Wirkung des 'Ajin, — ZÄS, Bd 47, 1910, Ss. 62–164.

Loret V. Une Hypothèse au sujet de la vocalisation égyptienne, — PSBA, vol. 26, 1904, pp. 227–284, 269–275.

Maspero G. A travers la vocalisation égyptienne, — RT, vol. 15, 1893, pp. 189–196; vol. 16, 1894, pp. 77–90; vol. 18, 1896, pp. 53–64; vol. 19, 1887, pp. 149–185; vol. 20, 1898, pp. 146–161; vol. 22, 1900, pp. 218–225; vol. 23, 1901, pp. 48–60, 172–194; vol. 24, 1902, pp. 77–90, 142–159; vol. 25, 1903, pp. 15–22, 161–177; vol. 127, 1905, pp. 1–113; vol. 29, 1907, pp. 95–106; vol. 32, 1910, pp. 70–77; vol. 33, 1911, pp. 95–101.

Maspero G. Introduction à l'étude de la phonétique égyptienne, — RT, vol. 37, 1915, pp. 147–202; vol. 38, 1916, pp. 85–164.

Maspero G. Un exemple saute de la transcription *RIA* pour $\underline{\square}$ \odot , — RT, vol. 37, 1915, pp. 111–112.

Müller W. M. The fals *r* in archaic Egyptian orthography, — RT, vol. 31, 1909, pp. 182–201.

Naville E. Etudes grammaticales. La lettre , — RT, vol. 27, 1905, pp. 156–161.

Naville E. Lettre à M. le professeur Maspero sur la vocalisation des noms égyptiens, — ZÄS, Bd 21, 1883, Ss. 1–11.

Philippi Fr. Die Aussprache der semitischen konsonanten *z* und *ṣ*, — ZDMG, Bd 40, 1886, Ss. 639–654.

Philippi Fr. Nochmals die Aussprache der semitischen Konsonanten *z* und *ṣ*, — ZDMG, Bd 51, 1897, Ss. 66–104.

Piehl K. A propos de «the transliteration of Egyptian», — «Sphinx», Uppsala, vol. 7, 1903, pp. 62–64.

Piehl K. Petites notes de critique et de philologie. § 11. Chute de la nasale devant un *t*, — RT, vol. 1, 1870.

Ranke H. Keilschriftliches, — ZÄS, Bd 56, 1920, Ss. 69–75; Bd 58, 1923, Ss. 132–138; Bd 73, 1937, Ss. 90–93.

- Ranke H. Keilschriftliches Material zur altägyptischen Vocalisation, — «Anhang zu APAW», 1910.
- Ranke H., Zur keilschriftlichen Umschreibungen ägyptischer Eigennamen, — ZÄS, Bd 48, 1911, S. 112 ff.
- Renouf P. Le Page. Are there really no vowels in the Egyptian alphabet? — «Transactions of the ninth International congress of orientalists», vol. 2, London, 1893, pp. 279–283.
- Renouf P. Le Page. Egyptian phonology, — PSBA, vol. 11, 1889, pp. 107–115.
- Renouf P. Le Page. The thematic vowel in Egyptian, — PSBA, vol 11, 1889, pp. 5–10.
- Sainte Fare Garnot Y. Remarques sur le vocalisame de l'ancien égyptien et du copte, — «Comptes-rendus de l'Académie des inscriptions et belles-lettres», 1957, pp. 140–145.
- Sainte Fare Garnot Y. Sur le vocalisme en ancien égyptien et en copte notamment en dialecte sahidique, — BIFAO, vol. 58, 1959, pp. 39–48.
- Sander-Hansen C. E. Die phonetische Wortspiele des ältesten Ägyptischen, — «Acta orientalia», Copenhagen, vol. 20, 1946–1948, pp. 1–22. [244]
- Sethe K. Das Wort für «Hand» im Ägyptischen und der Laut *D*, — ZÄS, Bd 50, 1912, Ss. 91–99.
- Sethe K. De aleph prostetico in lingua Aegyptiaca..., Berlin, 1892.
- Sethe K. Die Vokalisation des Ägyptischen, — ZDMG, Bd 77, 1923, Ss. 145–207.
- Sethe K. Zur Vokalisation der Nisbeformen, — ZÄS, Bd 44, 1907–1908, Ss. 93–95.
- Sethe K. Zur Vokalisation des Dualis im Ägyptischen, — ZÄS, Bd 47, 1910, Ss. 42–59.
- Sethe K. Zur Wiedergabe des ägyptischen *h* am Wortanfang durch die Griechen, — NGWG, Phil.-hist. Kl., 1924, Ss. 50–56; 1925, Ss. 50–56.
- Smieszek A. Notes on Egyptian accent as evidenced in Coptic nouns, Poznań, 1935.
- Smieszek A. Some hypotheses concerning the prehistory of the Coptic vowels, Krakow, 1936.
- Smith S. — Gadd C. J. A cuneiform vocabulary of Egyptian words, — JEA, vol. 11, 19215, pp. 230–238 (Additional note by T. E. Peet, pp. 239–240).
- Spiegelberg W. Die Vokalisation des ägyptischen Duals, — OLZ, Jg. 12, 1909, Sp. 530.
- Spiegelberg W. Zu den semitischen Eigennamen in ägyptischer Umschrift aus der Zeit des «neuen Reiches» (um 1500–1000), — «Zeitschrift für Assyriologie», Leipzig, Bd 13, 1898, Ss. 47–56.
- Steindorff G. Das altägyptische Alphabet und seine Umschreibung, — ZDMG, Bd 46, 1892, Ss. 709–730.
- Steindorff G. Mouillirung der Liquida ≈ im Ägyptisch-Koptischen, — ZÄS, Bd 27, 1889, Ss. 106–110.
- Sturm J. Zu den dumpfen Vokalen des Ägyptischen, — WZKM, Bd 40, 1933, Ss. 123–124.
- Sturm J. Zur Vokalverflüchtigung in der ägyptischen Sprache des Neuen Reiches, — WZKM, Bd 41, 1934, Ss. 43–69, 161–180.
- Vergote J. Exposé de la phonétique historique de l'égyptien, — CdE, année 23, 1948, pp. 56–68.
- Vergote J. La solution d'un probleme important: la vocalisation des formes verbales égyptiennes, — «Mededelingen van de Koninklijke Vlaamse Akademie voor Wetenschappen, Letteren en Schone Kunsten van België», Klasse Letteren, Jaargang XXII, 1960, № 7.
- Vergote J. Le Systeme phonologique du moyen-égyptien, — GLECS, t. 4, 1947, pp. 57–62.
- Vergote J. Où en est la vocalisation de l'égyptien? — BIFAO, t. 58, 1959, pp. 1–19.
- Vergote J. Phonetique historique de l'égyptien. Les consonnes, Louvain, 1945.
- Vergote J. Vokalisation et origine du système verbal égyptien, — CdE, année 34, 1956, pp. 16–53.
- Vycichl W. Das ägyptische Vokalisationsproblem, — «Mélanges Maspero», pp. 385–392.
- Vycichl W. Die Selbstlaute. Zur Lautlehre der ägyptischen Sprache, — WZKM, Bd 54, 1957, Ss. 214–221.
- Vycichl W. Ein phonetisches Problem im Ägyptischen und seine Lösung (*hhj hrh hh*), — ZÄS, Bd 86, 1901, Ss. 149–150.
- Vycichl W. Nouveaux aspects de la langue égyptienne, — BIFAO, t. 58, 1959, pp. 49–72.
- Vycichl W. Über den Wechsel der Laute *h* und *+* im Ägyptischen, — ZÄS, Bd 82, 1957, Ss. 71–73.
- Vycichl W. Zur Phonetik der Bohairisch-Koptischen, — «Muséon», Louvain, vol. 67, 1954, pp. 187–189. [245]
- Ward W. A. Some effects of varying phonetic conditions on semitic loan words in Egyptian, — JAOS, vol. 80, № 4, 1960, pp. 322–327.
- Wilcken U. Ägyptische Eigennamen in griechischen Texten, — ZÄS, Bd 21, 1883, Ss. 159–166.
- Worrell W. H. Phonetics and the Egyptian language, — «Quarterly review», University of Michigan, vol. 40, 1034, pp. 21–27.

- Yoyotte J. Quelques toponymes égyptiens mentionnés dans les «annales d'Assurbanipal», — «Revue d'assyriologie et archéologie orientales», Paris, vol. 46, 1952, pp. 212–214.
- Ернштедт П. В. Греческие египтизмы времени существования греческих факторий в Египте, — ВДИ, 1956, № 2, стр. 153–160.
- Ернштедт П. В. Египетские заимствования в греческом языке, М. — Л., 1963.
- Ернштедт П. В. Из области египетских заимствований в греческом языке, — «Палестинский сборник», вып. 3 (66), 1958, стр. 29–40.
- Ернштедт П. В. «Море и мореплавание» в словарных египтизмах ахейской речи, — «Древний мир». Сборник статей, М., 1962, стр. 513–619.
- Ернштедт П. В. «Обильно орошаемый Египет» у Гомера, — ВДИ, 1954, № 2 (48), стр. 149–151.
- Ернштедт П. В. Семантический антропоморфизм в словарных египтизмах греческого языка, — «Палестинский сборник», вып. 2 (64–65), 1956, стр. 12–30.
- Ернштедт П. В. Южноегипетский коптизм в среднегреческом словарном составе, — «Византийский временник», т. 9, 1956, стр. 154–158.
- Коростовцев М. А. Филологические заметки, — «Исследования по истории культуры народов Востока. Сборник в честь академика И. А. Орбели», М.—Л., 1960, стр. 352–355.
- Piotrovsky B. Zur Revision der Verteilung des Wortschatzes im ägyptischen Wörterbuch, — «Сборник египтологического кружка при ЛГУ», № 6, 1930, стр. 5–9.
- Snegiriov I. Notes on Egyptian semantics, — ДАН, серия В, 1931, № 1, стр. 8–14.

Лексика

- Albright F. W. Northwest-Semitic names in a List of Egyptian slaves from the eighteenth Century BC, — JAOS, vol. 74, 1954, pp. 222–223.
- Albright W. F. The Egyptian correspondence of Abimilki, prince of Tyre, — JEA, vol. 23, 1937, pp. 190–204.
- Allen T. G. Egyptian dictionary notes, — AJSLL, vol. 56, 1939, p. 158 ff.
- Badawy A. Philological evidence about methods of construction in ancient Egypt, — ASAE, t. 54, 1956, pp. 51–74,
- Baillet J. Les noms de l'esclave en égyptien, — RT, vol. 27, 1905, pp. 32–38, 193–217; vol. 28, 1906, pp. 113–131; vol. 29, 1907, pp. 6–25.
- Bissing Fr. Zur ägyptischen Wortkunde, — OLZ, Jg. 29, 1926, Sp. 305–309.
- Brugsch H. Hieroglyphisch-demotisches Wörterbuch, Bd I–7, Leipzig, 1867–1882.
- Budge W. An Egyptian hieroglyphic dictionary, London, 1920.
- Burchardt M. Die altkanaanäischen Fremdworte und Eigennamen im Ägyptischen, Leipzig, 1910.
- Černy J. Age of the Egyptian month names, — ASAE, t. 41, 1942, pp. 335–338; t. 412, 1943, pp. 341–350; t. 51, 1951, pp. 441–442.
- Černy J. Some Coptic etymologies. I, — Crumstu, pp. 35–47; II, — «Ägyptol. Studien», Ss. 30–37; III — BIFAO, vol. 57, 1958, pp. 203–213. [246]
- Černy J. The names of the sixteenth day of the lunar month — JNES, vol. 12, 1053, p. 50.
- Černy J. The words for the first and the last day of a month, — ASAE, t. 51, 1901, pp. 444–446.
- Champollion Fr. Dictionnaire égyptien en écriture hiéroglyphique, Paris, 1841–1843.
- Clère J. J. Les noms de parenté en ancien égyptien, — GLECS, t. 6, 1953, pp. 35–36.
- Couroyer B. Le «doigt de Dieu» (Exode, VIII, 15), — «Revue biblique», Paris, vol. 63, 1966, pp. 481–496.
- Couroyer B. Quelques égyptianismes dans l'Exode, — «Revue biblique», Paris, vol. 63, 1955, pp. 209–219.
- Couroyer B. Termes égyptiens dans les papyri arameens du musée de Brooklyn, — «Revue biblique», Paris, vol. 61, 1954, pp. 554–559.
- Deines H., Westendorf W. Zur ägyptischen Wortforschung, V, — APAW, Phil-hist., KL, Jg. 1956, № 6.
- Devaud E. Etudes de lexicographie égyptienne et copte, — «Kêmi», Paris, t. 2, 1929, pp. 3–18.
- Du Mesnil du Buisson. Les noms et signes égyptiens désignant des vases ou objets similaires, Paris, 1935.
- Edel E. Beiträge zum ägyptischen Lexikon I–IV, — ZÄS, Bd 79, 1954, Ss. 86–90; Bd 81, 1956, Ss. 6–18, 68–76; Bd 85, 1960, Ss. 12–18.
- Erman A. Ägyptische Lehnworte im Griechischen, — «Beiträge zur Kunde der indogermanischen Sprachen», Göttingen, Bd 7, 1883, Ss. 386–338.
- Erman A. Das Wörterbuch der ägyptischen Sprache, — ZDMG, Bd 76, 1922, S. 72 ff.

- Erman A. Über den Werth der in den altägyptischen Texten vorkommenden semitischen Fremdwörter, — ZÄS, Bd 14, 1876, Ss. 38–42.
- Erman A. Zur ägyptischen Wortforschung I–IV, — SPAW, 1907, Ss. 400–415; 1912, Ss. 904–963.
- Erman A. Zusammenziehung zweier Worte in der Aussprache, — ZÄS, Bd 56, 1920, Ss. 61–66.
- Erman A. — Grapow H. Ägyptisches Handwörterbuch, Berlin, 1921.
- Erman A. — Grapow H. Wörterbuch der ägyptischen Sprache, Bd I–V, Leipzig, 1926–1931; Belegstellen zum Bd I–V, Leipzig, 1935–1953; Bd VI, Deutsch-ägyptisches Wörterverzeichnis, Leipzig, 1950.
- Faulkner R. A concise dictionary of Middle Egyptian, Oxford, 1962.
- Gardiner A. Minuscula lexica, — «Ägyptol. Studien», Ss. 1–3.
- Gardiner A. The Egyptian origin of some English personal names, — JAOS, vol. 56, 1936, pp. 189–198.
- Gardiner A. The first two pages of the Wörterbuch, — JEA, vol. 34, 1948, pp. 12–18.
- Gauthier H. Dictionnaire des noms géographiques contenus dans les textes hiéroglyphiques, vol. I–VII, Le Caire, 1925–1931.
- Goedicke H. Juridical expressions of the Old Kingdom, — JNES, vol. 15, 1956, pp. 27–32.
- Grapow H. Das Wörterbuch der ägyptischen Sprache. Zur Geschichte eines grossen wissenschaftlichen Unternehmens der Akademie, Berlin, 1953.
- Grapow H. Wie ein Wörterbuch entsteht, — «Wissenschaftliche Annalen zur Verbreitung neuer Forschungsergebnisse», Bd I, 1952, Ss. 28–34.
- Grapow H. Zur Wortbildung des Ägyptischen, — «Miscellanea Academica Berolinensis», 1950, Ss. 54–76.
- Griffith F. Ll. Chronological value of Egyptian words found in the Bible, — PSBA, vol. 23, 1901, pp. 72–77.
- Gunn B. Notes on Egyptian lexicography, — JEA, vol. 27, 1941, pp. 144–148. [247]
- Harari L. Portée de la stèle juridique de Karnak. Essai sur la terminologie juridique du Moyen Empire égyptien, — ASAE, t. 51, 1951, pp. 273–297.
- Harkavy A. Les mots égyptiens de la Bible, — «Journal asiatique», Paris, serie 6, vol. 15, 1870, pp. 161–186.
- Harris J. R. Lexicographical studies in ancient Egyptian minerals, Berlin, 1961.
- Helck W. Untersuchungen zu den Beamtentiteln des ägyptischen Alten Reiches, Glückstadt, 1954.
- Hickman H. Terminologie musicale de l'Egypte ancienne, — BIE, t. 36, 1955, pp. 583–618.
- Iversen E. Some ancient Egyptian paints and pigments. A lexicographical study, København, 1955.
- Janssen J. Über Hundenamen im pharaonischen Ägypten, — MDAIK, Bd 16, 1958, Ss. 176–182.
- Jequier G. Essai sur la nomenclature des parties de bateaux, — BIFAO, t. 9, 1911, pp. 37–82.
- Jequier G. Matériaux pour servir à l'établissement d'un dictionnaire d'archéologie égyptienne, — BIFAO, t. 9, 1921, pp. 1–120.
- Junker H. «Der Lebendige», — «Anzeiger der Österreichischen Akademie der Wissenschaften», Phil.-hist. Kl., 1954, № 12, Ss. 169–191.
- Körnung E. Lexikalische Studien, — ZÄS, Bd 86, 1961, Ss. 106–114; Bd 87, 1962, Ss. 115–119.
- Karlberg G. Über die ägyptischen Wörter in alten Testamente, Uppsala, 1912.
- Lambdin T. O. Egyptian loan words in the Old Testament, — JOAS, vol. 73, 1953, pp. 145–155.
- Lauth F. J. Semitische Lehnwörter im Ägyptischen, — ZDMG, Bd 25, 1871, Ss. 618–644.
- Lefebvre G. Sur quelques mots égyptiens, — «Ägyptol. Studien», Ss. 205–211.
- Lefebvre G. Tableau des parties du corps humain mentionnées par les égyptiens, — CASAE, Le Caire, 1952.
- Leibovitch J. Quelques égyptianismes contenus dans les textes arameens d'Egypte, — BIE, t. 18, 1936, pp. 19–20.
- Lieblein J. Dictionnaire des noms hiéroglyphiques en ordre généalogique, Christiania, 1871; supplement, Leipzig, 1892.
- Lieblein J. Index alphabétique de tous les mots contenus dans le Livre des Morts publié par R. Lepsius, Paris, 1875.
- Lieblein J. Mots égyptiens dans la Bible, — PSBA, vol. 20, 1897, pp. 202–210.
- Littmann E. Morgenländische Wörter im Deutschen, Berlin, 1920.
- Lutz N. F. A Sumerian loanword in Egyptian, — «Archiv für Orientforschung», Berlin, Bd 5, 1929, pp. 185–186.
- Maspero G. Sur la formation des thèmes trilitères en égyptien, — MSLP, t. 4, 1881, pp. 185–203.
- Massart A. L'emploi en égyptien de deux termes opposés pour exprimer la totalité, — «Mélanges bibliques en honneur de André Robert», Paris, 1957, pp. 38–46.

- Montet P. Le nom des grecs en ancien égyptien et l'antiquité des grecs en Egypte, — «Revue archéologique», Paris, 6-me série, vol. 28, 1947, pp. 129–144.
- Morenz S. Wortspiele in Ägypten, — «Festschrift Johannes Jahn zum XXII November MCMLVII», Leipzig, 1957, Ss. 23–32.
- Naville E. Hebraeo-Aegyptiaca, — PSBA, vol. 34, 1912, pp. 180–190, 308–315.
- Peet E., Yahuda S. Die Sprache des Pentateuch in ihren Beziehungen zum Ägyptischen, Berlin, 1929, — JEA, vol. 16, 1930, pp. 167–160. [248]
- Peruzzi E. A propos de l'origine greco-égyptienne de ξύδος, — «Humanitas», Coimbra, vol. I, 1947, pp. 138–140.
- Piehl K. Contribution au dictionnaire hiéroglyphique, — PSBA, vol. 20, 1898, pp. 190–201, 306–327.
- Piehl K. Dictionnaire du papyrus Harris № 1, publié par S. Birch, d'après l'original du British Museum, Vienne, 1882.
- Piehl K. Notes de lexicographie égyptienne, — «Actes du dixième Congrès international des orientalistes, Genève. 1894», Leide, 1897, pp. 123–138.
- Piehl K. Notes de lexicographie égyptienne, — «Actes du douzième Congrès international des orientalistes», Florence, 1902, t. 3, pt 2, pp 33–36.
- Piehl K. Notes de lexicographie égyptienne, — «Sphinx», Uppsala vol. 2, 1896, pp. 1–9; vol. 6, 1903, pp. 125–131.
- Piehl K. Remarques générales sur le dictionnaire hiéroglyphique, — «Actes du huitième Congrès international des orientalistes», Leide, 1892, pt 4, section 3, pp. 1–23.
- Poebel A. Sumerian *mu-an-na* «year» and Egyptian *rnpt* «year», — AJSL, vol. 49, 1932, pp. 1–18.
- Rabinovitz J. Semitic elements in Egyptian adoption papyrus published by Gardiner, — JNES, vol. 17, 1958, pp. 145–147.
- Ranke H. Die ägyptischen Personennamen, Bd I–II, Hamburg, 1934–1952.
- Sauvaget S. *Gp.t* — «plafond», — BIFAO, vol. 60, 1960, pp. 9–10.
- Sayce A. H. Karian, Egyptian and Nubian — Greek inscriptions, from the Sudan, — PSBA, vol. 32, 1910, pp. 261–268.
- Schäfer H. Ägyptische Worte bei Diodor, — ZÄS, Bd 41, 1904, S. 140.
- Seidl E. Zum juristischen Wortschatz der alten Ägypter, — «Festschrift Franz Dornseiff zum 65 Geburtstag», Leipzig, 1953, Ss. 320–329.
- Smith H. Three Coptic etymologies, — JEA, vol. 44, 1958, p. 122.
- Spiegelberg W. Ägyptisches Sprachgut in den aus Ägypten stammenden aramäischen Urkunden der Perserzeit, — «Orientalische Studien Theodor Nöldeke zum siebzigsten Geburtstag», Bd 2, Giessen, 1906, Ss. 1093–1115.
- Stracmans H., Libon G. Le nom de la planète Venus et ses antécédents égyptiens, — «Latomus», Bruxelles, vol. 6, 1947, pp. 3–16.
- Ullendorf E. The knowledge of languages in the Old Testament, — «Bulletin of the John Rylands Library», Manchester, vol. 44, 1962, № 2, pp. 455–465.
- Volten A. L'étymologie de deux mots coptes, — BIFAO, vol. 58, 1959, pp. 21–28.
- Volten A. Zwei ägyptische Wörter, die im Wb. nicht stehen, — «Ägyptol. Studien», Ss. 362–365.
- Walker N. The meaning of «Moses», Epsom, 1948.
- Walker N. The Tetragrammaton, Epsom, 1948.
- Weill R. La racine *i* «être», génératrice de formes verbales et de noms de personnes, — BIFAO, t. 30, 1931, pp. 593–618.
- Westendorff W. Zu zwei Tagesformeln der ägyptischen Literatursprache, — ZÄS, Bd 79, 1954, Ss. 65–68.
- Yahuda A. S. Die Sprache des Pentateuch in ihren Beziehungen zum Ägyptischen, Berlin, 1929.
- Yahuda A. S. Hebrew words of Egyptian origin, — «Journal of biblical literature», Philadelphia, vol. 66, 1947, pp. 83–90.
- Yahuda A. S. Medical and anatomical terms in the Pentateuch in the light of Egyptian medical papyri, — «Journal of the history of medicine and allied sciences», New Haven, Conn., vol. 2, 1947, № 4, pp. 549–574. [249]
- Yoyotte J. Notes de toponymie égyptienne, — MDAIK, Bd 16, 1958, Ss. 414–430.
- Žaba Z. Deux mots du Wörterbuch reunis, — «Archiv orientální», Praha, vol. 24, 1956, pp. 272–275.

Хрестоматии и общие работы по грамматике

- Коростовцев М. А. Египетский язык, М., 1961.
- Матье М. Э. Хрестоматия древнеегипетских иероглифических текстов, Л., 1948.
- Петровский Н. С. Египетский язык, Л., 1958.
- Behn Fr. Grammatik der Texte aus el-Amarna, Paris, 1930.
- Brugsch H. Hieroglyphische Grammatik, Leipzig, 1872.
- Buck A. de. Egyptian readingbook, vol. I, Leyden, 1948.
- Buck A. de. Grammaire élémentaire du moyen égyptien, traduite par B. van de Walle et J. Vergote, Leiden, 1952.
- Budge W. An Egyptian reading book for beginners..., London, 1896.
- Budge W. Esay lessons in Egyptian lueroglyphics with sign list, London, 1899.
- Chatne M. Notions de langue égyptienne. Langue du moyen empire, Paris, 1938.
- Chaine M. Notions de la langue égyptienne. Langue du nouvel empire, Paris, 1942.
- Champollion J. F. Grammaire égyptienne, Paris, 1836.
- Edel E. Altägyptische Grammatik, Roma, 1955.
- Erman A. Ägyptische Chrestomathie..., Berlin, 1904.
- Erman A. Ägyptische Grammatik, 4-te Aufl., Berlin, 1928.
- Erman A. Die Sprache des Papyrus Westcar, Göttingen, 1890.
- Erman A. Neuägyptische Grammatik, Leipzig, 1933.
- Farina G. Grammatica della lingua egiziana antica, Milano, 1910.
- Gardiner A. Egyptian Grammar, 3-d ed., London, 1957.
- Hintze Fr. Untersuchungen zu Stil und Sprache neuägyptischer Erzählungen, Berlin, 1950–1952.
- Junker H. Grammatik der Denderatexte, Leipzig, 1906.
- Junker H. Sprachliche Verschiedenheiten in den Inschriften von Dendera, — SPAW, Jg. 1905, Ss. 782–805.
- Lefebvre G. Grammaire de l'égyptien classique, Le Caire, 1955.
- Lemm O. Ägyptische Lesestücke..., Leipzig, 1883.
- Lesquier J. Grammaire égyptienne d'après la troisième édition de la grammaire d'Adolf Erman, Le Caire, 1914.
- Loret V. Manuel de la langue égyptienne, Paris, 1889.
- Mercer S. A. B. Egyptian grammar with chrestomathy and glossary, London, 1927.
- Murray M. A. Elementary Egyptian grammar, London, 1932.
- Reinisch L. Ägyptische Chrestomatie, Lief. 1–2, Wien, 1873–1875.
- Renouf P. Le Page. An elementary grammar of the ancient Egyptian language in the hieroglyphic type, London, 1875.
- Roeder G. Ägyptisch, München, 1926.
- Rossi Fr. Grammatica egizia nelle tre scritture geroglifica, demotica e copta, Torino, 1901.
- Rouge E. de. Chrestomathie égyptienne, pt I–IV, Paris, 1867–1876.
- Sainte Fare Garnot Y. Etat présent des études linguistiques relatives à l'ancien égyptien, — «Mélanges Maspero», vol. I, fasc. 4, Le Caire, 1961. [250]
- Sander-Hansen C. E. Studien zur Grammatik der Pyramidentexte, Copenhagen, 1956.
- Schack-Schackenburg H. Ägyptologische Studien, Bd I, Zur Grammatik der Pyramidentexte; Bd 2, Index zu den Pyramidentexten, Leipzig, 1902.
- Sethe K. Ägyptische Lesestücke..., Leipzig, 1924.
- Sethe K. Erläuterungen zu den ägyptischen Lesestücken, Leipzig, 1927.
- Wolf W. Zur zweiten Auflage von Ermans Neuägyptischer Grammatik, — ZÄS, Bd 69, 1933, Ss. 106–112.

Местоимения

- Bakir M. A new approach to Middle Egyptian demonstratives, — JEA, vol. 39, 1953, pp. 111–112.
- Bissing Fr. Recherches sur la formalion des pronoms personnels en égyptien, — «Sphinx», Uppsala, vol. 15, 1911–1912, pp. 136–150.
- Bourget P. Sur quelques emplois du pronom indépendant ancien à la XVIII dynastie, — RE, vol. 7, 1950, pp. 1–8.

- Clère J. J. La chute de l'*n* du suffixe *čn* dans l'ancien égyptien, — GLECS, t. 2, 1937, pp. 66–68.
- Daumas F. Notes sur l'expression égyptienne du démonstratif d'identité, — BIFAO, t. 48, 1949, pp. 81–106.
- Deines H. Die demonstrativa im Wundenbuch des Papyrus E. Smith, — MIO, Bd 2, 1954, Ss. 1–39.
- Edel E. Die Herkunft der neuägyptisch-koptischen Personal suffixes der 3. Person Plural *-w*, — ZÄS, Bd. 84, 1959, Ss. 17–37.
- Edgerton W. as independent pronoun, — AJSLL, vol. 50, 1933, p. 66.
- Erman A. Die pronomina absolutum, — ZÄS, Bd 30, 1892, Ss. 15–24.
- Erman A., Zum Pronomen absolutum, — ZÄS, Bd 27, 1889, S. 125.
- Gardiner A. A Late-Egyptian use of the older absolute pronouns, — ZÄS, Bd 80, 1912, Ss. 114–117.
- Gardiner A. An use of the later absolute pronoun, — ZÄS, Bd 41, 1904, pp. 135–136.
- Gardiner A. Two employments of the independent pronouns, — JEA, vol. 20, 1934, pp. 13–17.
- Gordon C. H. The feminine Singulars of the Egyptian demonstrative pronouns, — JAOS, vol. 49, 1929, pp. 58–60.
- Grapow H. Die Duale der Demonstrativpronomina *pw*, *pn* und *pf*, — ZÄS, Bd 45, 1908–1909, Ss. 57–60.
- Grapow H. Zum Gebrauch der alten Pronomina absoluta, — ZÄS, Bd 71, 1935, Ss. 48–55.
- Groff W. Etude sur le pronom de la 1-re personne du singulier en égyptien, — «Revue égyptologique», Paris, vol. 5, 1888, pp. 145–162.
- Junker H. Eine neue Bezeichnung des Pronomen absolutum im Ägyptischen, — WZKM, Bd 22, 1908, Ss. 175–179.
- Kees H. Grammatische Kleinigkeiten. 1. Zum Gebrauch des Pronomen absolutum, — ZÄS, Bd 60, 1925, Ss. 84–86.
- Lange H. O. — Erman P. A. Die sogenannten Objektssuffixe, — ZÄS, Bd 30, 1892, Ss. 12–16.
- Maspero G. Les pronoms personnels en égyptien, — «Journal asiatique», Paris, série 6, vol. 18, 1871, pp. 62–105.
- Maspero G. Sur une forme du pronom féminin de la seconde personne du singulier, — RT, vol. 21, 1899, pp. 197–199.
- Müller W. M. Abgekürzte Orthographie der Pronominalsuffixe, — ZÄS, Bd 30, 1832, Ss. 121–124. [251]
- Müller W. M. Zum Pronomen absolutum der ersten Person, — ZÄS, Bd 30, 1892, Ss. 59–62.
- Otto E. Über die Demonstrativa und Nominalbildung im altägyptischen, — ZDMG, Bd 101, 1951, Ss. 52–66.
- Piehl K. pronom-suffixe des basses époques, — «Sphinx», Uppsala, vol. 1, 1897, pp. 68–69.
- Piehl K. Le pronom suffixe féminin de la première personne du singulier, — «Sphinx», Uppsala, vol. 2, 1898, pp. 75–78; vol. 4, 1901, pp. 54–60.
- Piehl K. Petites notes de critique et de philologie. § 22. Une forme curieuse du suffixe possesif de la première personne du singulier = , — RT, vol. 2, 1880.
- Piehl K. Quelques formes pronominales en égyptien, — «Sphinx», Uppsala, vol. 2, 1898, pp. 195–202.
- Piehl K. Quelques points de la grammaire égyptienne, — «Sphinx», Uppsala, vol. 6, 1903, pp. 206–210.
- Piehl K. Varia. § XIX. Pronom I p. s. indépendant, — ZÄS, Bd 23, 1885, Ss. 84–85.
- Renouf P. Le Page. Pronominal forms in Egyptian, — PSBA, vol. 10, 1888, pp. 247–264; vol. 11, 1889, pp. 18–21.
- Sethe K. Zur Bildung der altägyptischen Demonstrativpronomina, — ZÄS, Bd 47, 1910, Ss. 59–62.
- Spiegelberg W. Der ägyptische Possessivartikel, — ZÄS, Bd 54, 1918, Ss. 104–110.
- Vycichl W. Der Aufbau der ägyptischen Pronomina *nt-f*, *nt-s* etc., — «Muséon», Louvain, vol. 67, 1954, pp. 367–372.
- Vycichl W. Die ägyptische Pronominalendungen, — «Muséon», Louvain, vol. 66, 1953, pp. 381–389.

Существительные, прилагательные, числительные

- Берлев О. Д. Способы указания филиации в письменности Среднего царства, — «Палестинский сборник», № 9, М., 1962, стр. 13–42.
- Петровский Н. С. Количественные числительные в древнеегипетском языке как члены предложения, — «Древний мир». Сборник статей, М., 1962, стр. 160–165.

- Brunner H. Das Gesetz der Polarität in der ägyptischen Sprache, — ZÄS, Bd 72, 1936, Ss. 139–141.
- Černy J. The gender of tens and hundreds in Late-Egyptian, — JEA, vol. 23, 1937, pp. 57–59.

- Clère J. J. La lecture de la fraction «deux tiers», — «Archiv orientální», Praha, vol. 20, 1952, pp. 629–641.
- Clère J. J. Sur le genre général féminin des noms de villes en ancien égyptien, — GLECS, t. 3, 1939, pp. 47–49.
- Dévaud E. Etudes et notes de grammaire..., sur la désinence masculine *w* des nombres 3 et 7 à 10 en égyptien, — «Kêmi», Paris, t. I, 1928, pp. 136 et suiv.
- Erman A. Die Bedeutung der Adjectives auf *j*, — ZÄS, Bd 52, 1915, Ss. 107–108.
- Erman A. Die Pluralbildung des Ägyptischen, Leipzig, 1878.
- Faulkner R. O. The plural and dual in Old Egyptian, Bruxelles, 1929.
- Gardiner A. 1) $\triangleleft\triangleleft$ and $\triangleleft\triangleleft$; 2) the demonstrative $\triangleleft\triangleleft\triangleleft\triangleleft$ and its derivatives, — PSBA, vol. 22, 1900, pp. 321–325. [252]
- Gardiner A. Adversaria grammatica, — JEA, vol. 34, 1948, pp. 23–26.
- Gardiner A. The relative adjective *nty*, — PSBA, vol. 22, 1900, pp. 37–41.
- Grapow H. Zum Dualis a potiori, — ZÄS, Bd 75, 1939, Ss. 134–135.
- Hamza M. La lecture de l'adjectif relatif négatif $\triangleleft\triangleleft$ et sa syntaxe comparée avec celle de l'adjectif relatif $\triangleleft\triangleleft$, Le Caire, 1929.
- Jequier J. Le système numérique en égyptien, — «Recueil Champollion», pp. 467–482.
- Korostovtsev M. L'hiéroglyphe pour 10000, — BIFAO, t. 45, 1947, p. 81.
- Lacau P. Liquides et matières, en grains employés au pluriel, — BIFAO, t. 66, 1957, pp. 161–172.
- Möller G. Die Zeichen für die Bruchteile des Hohlmasses und das Uzatauge, — ZÄS, Bd 48, 1911, Ss. 99–106.
- Sander-Hansen C. E. Zum Gebrauch des direkten und indirekten Genitivs in der ältesten ägyptischen Sprache, — «Acta orientalia», Copenhagen, vol. 14, 1935–938, Ss. 26–54.
- Sarton G. On a curious subdivision of the Egyptian cubit, — «Isis», Cambridge, Mass., vol. 25, 1936, pp. 399–402.
- Sauneron S. Une forme de substantif à redoublement, — RE, vol. 7, 1950, pp. 182–185.
- Sethe K. Eine bisher unbeachtete Bildung für die Ordinalzahlworte im Neuägyptischen, — ZÄS, Bd 38, 1900, Ss. 144–145.
- Sethe K. Untersuchungen über die ägyptischen Zahlwörter, — ZÄS, Bd 47, 1910, Ss. 1–41.
- Sethe K. Von Zahlen und Zahlworten bei den alten Ägyptern, Strassburg, 1916.
- Sethe K. Zur Negativadjectiv — ZÄS, Bd 50, 1912, Ss. 109–113.
- Sethe K. Zur Vokalisation der Nisbeformen, — ZÄS, Bd 44, 1907–1908, Ss. 93–95.
- Sottas H. Notes de grammaire égyptienne, — RT, vol. 40, 1923, pp. 73–78.
- Spiegel J. Zum Gebrauch der Apposition im Ägyptischen und Arabischen, — ZÄS, Bd 71, 1935, Ss. 56–81.
- Spiegelberg W. Die Lesung des Zahlwortes «hundert», — ZÄS, Bd 36, 1898, Ss. 135–139.
- Spiegelberg W. Eine neue Art der Nominalbildung, — RT, vol. 16, 1894, pp. 191–197.
- Vergote J. A propos des adjectifs nisbes de l'égyptien, — «Archiv orientální», Praha, vol. 20, 1952, pp. 417–423.
- Vycichl W. Bau und Ursprung der ägyptischen Nisbe, — WZKM, Bd 46, 1939, Ss. 189–104.
- Vycichl W. Die Bildung des Duals im Ägyptischen; die Vokalisation des Zahlwortes *sna* «zwei», — «Muséon», Louvain, vol. 70, 1957, pp. 357–365.
- Vycichl W. Die Nisbe-Formationen im Berberischen, — «Annali dell'Istituto universitario Orientale di Napoli», Roma, nuova serie, vol. IV, 1952, pp. 111–127.
- Vycichl W. Gab es eine Pluralendung *-w* im Ägyptischen?, — ZDMG, Bd 105, 1955, Ss. 261–270.
- Vycichl W. Zwei ägyptische Nominalbildungen. Typ *hbso* und Typ *rmio*, — ZÄS, Bd 85, 1960, Ss. 70–76.
- Weill R. L'adjectif négatif $\triangleleft\triangleleft$ etc, $\triangleleft\triangleleft$ etc, — «Cahier complémentaire à la RE», Le Caire, 1950, pp. 1–42.
- Wesseley K. F. J. Die Zahl neunundneunzig, — «Mittheilungen aus der Sammlung der Papyrus Erzherzog Rainer», Wien, Jg. 1, 1887, S. 113.
- Wiesmann H. Elliptische Duale a potiori im Ägyptischen, — ZÄS, Bd 62, 1927, Ss. 66–67. [253]