

**KEY LANGUAGE POINTS:
REFUGEES / MIGRANTS EMERGENCY RESPONSE - MEDITERRANEAN**

Language	Countries / Regions Where Spoken	Relevant Dialects	Written Alphabet	Left-to-right/ Right-to-left	Comprehension / Contextual Notes
Greek	Official language of Greece.	Modern Dialect	Greek Alphabet	Left-to-right	Many Greeks also speak English.
Arabic	Modern Standard Arabic is an official language of 28 states, incl. Syria, Iraq, Egypt, and Morocco. There are over 290 million native Arabic speakers in the world & it is considered native to countries of the Arab League , with a considerable number of speakers in neighboring countries incl. Eritrea, Mali, Niger, Kenya, Chad, Senegal, South Sudan, Ethiopia, Iran, etc.	Modern Standard Arabic; Moroccan Arabic (“Maghrebi”)	Arabic Alphabet	Right-to-left	
Farsi	Western Persian (known as Persian, Iranian Persian, or Farsi) is spoken in Iran , and by minorities in Iraq and the Persian Gulf states . Farsi is the predominant and official language of Iran.	Pārsi (Iran), Dari (Afghanistan), and Tajik (Central Asia)	Modified Arabic Alphabet (Persian Alphabet)	Right-to-left	While Farsi & Dari are in theory the same language (Persian), Dari is the ‘old way’ of speaking Persian, & Farsi is more modern. If messages are only shared in one dialect or the other, people might miss key words. However, for interpretation purposes – if you have a Dari / Farsi speaker, they should be able to interpret for both.

Dari	Eastern Persian (known as Dari Persian, Afghan Persian, or Dari) is spoken in Afghanistan , where it is one of the two official languages (along with Pashto).	Dari is a dialect of Farsi.	Modified Arabic Alphabet (Persian Alphabet)	Right-to-left	Dari is spoken by about 50% of the Afghan population.
Kurmanji	Northern Kurdish, also called Kurmanji, is a group of Kurdish dialects predominantly spoken in southeast Turkey , northwest Iran , northern Iraq , and northern Syria .	Kurmanji includes at least 13 Kurdish dialects.	Kurmanji is written using an extended Latin alphabet (33 letters)	Left-to-right	Kurdish has 4 main branches – but Kurmanji & Sorani are today the most widely spoken. In Iraq, Kurmanji speakers say they speak “Badini” (their name for it).
Sorani	Central Kurdish, also called Sorani, is a Kurdish dialect spoken in Iraq , mainly in Iraqi Kurdistan, as well as the Kurdistan Province of western Iran . Sorani Kurdish is one of the two official languages of Iraq (along with Arabic).	Sorani is a Kurdish dialect.	Sorani is mainly written using a modified Arabic script.	Right-to-left	<u>Note:</u> The majority of Kurds in Syria are educated in Arabic. Whereas the Kurds in Iraq are educated in Sorani (written using Arabic alphabet).
Urdu	Urdu is the national language of Pakistan , and one of the official languages recognized in India .	Urdu is a form of Hindustani.	Urdu Alphabet	Right-to-left	In general, speakers of Urdu and Hindi can easily understand one another.
Punjabi	Punjabi is the native language for those from the historic Punjab Region of Pakistan and India . Punjabi is the most widely spoken language in Pakistan.	There are a number of different Punjabi dialects.	There are two ways to write Punjabi: using the Gurmukhi Alphabet (in India) or the Shahmukhi Script (in Pakistan)	Left-to-right	