
Basque language and the Graphical law

Anindya Kumar Biswas∗

Department of Physics;

North-Eastern Hill University,

Mawkynroh-Umshing, Shillong-793022.

(Dated: January 22, 2020)

Abstract

We study a Basque to English dictionary. We draw in the natural logarithm scale, number of words

starting with a letter vs rank of the letter, both normalised. We find that the graphs are closer to

the curves of reduced magnetisation vs reduced temperature for various approximations of Ising

model.

∗ anindya@nehu.ac.in

1

mailto:anindya@nehu.ac.in

I. INTRODUCTION

”Gekhane dekhibe chhai,

uraiya dekho tai,

paile paite paro,

parosho ratan.”

—–Bengali proverb.

When the author was a student in class eight, he got a class-mate by the nickname ”buru”.

Since then, he was wondering where from the word orginated. The road ended when he

stumbled on the ”Etymological Dictionary of Basque”,[1], written by the late R. L. Trask.

”Buru” is a two thousand years old Basque word, meaning headman. The dictionary is a

treasure trove. Sirname of a colleague of the author is Askari. ”Askari” in Basque means

lunch or, tea. We often overhear the word ”zaldibaji”. In Basque ”zaldi” means horse.

Interestingly, in Basque, ”Bilarri” means ear, ”biki” means twin or, pair of twins, ”bihar”

means tomorrow, ”biru” means thread or, fibre, ”diru” means money, ”giro” is atmosphere,

”jagon” is guard, ”kabra” stands for a spiny red fish, ”kopar” means ”basin”, ”handi” is

big, ”lur” is earth, ”patar” is hard liquor. Surprisingly, ”judu” refers to Jew.

Basque people originated from Aquitanian tribes populating the coast of South of France

and North of Spain. Luis Michelena chronicled Basque language,[1]. Developing on Luis

Michelena, the late R. L. Trask constructed the dictionary of Basque.

Basque is an subject-Object-Verb language. It does not have grammatical gender or,

noun classification. According to L. Michelena, there are nine dialects of Basque: Bizkaian,

Gipuzkoan, High Navarese, Aezkoan, Salazarese, Ronclaese, Lapurdian, Low Navarese and

Zuberoan.

The language has five vowels: i, e, a, o,u. The consonants are split in fortis: (p), t, k, tz,

ts, N, L, P and lenis: b, d, g, z, s, n, l, r. There are five diphthongs: ai, ei, oi, au, eu[1].

The Basque alphabet is composed of twenty two letters. The numer of words starting

with the letters ala , [1], are as follows:

2

 0

 100

 200

 300

 400

 500

 600

 0 5 10 15 20 25

num
ber

 of
wo

rds

basque letters

Number of words along the basque letters.

FIG. 1. Vertical axis is number of words and horizontal axis is respective letters. Letters are

represented by the number in the alphabet or, dictionary sequence. ([1]).

letter A B D E F G H I J K L M N O P R S T U X Y Z

number 599 470 85 425 20 506 4 283 89 122 237 320 81 287 200 1 124 97 145 11 1 180
The largest number of words, 599 to be specific, start with the letter ”A”. The next block

of words numbering 506 with the letter ”G” as the initial. We draw number of words vs.

sequence number of letters in the fig.1.

In recent works, [2], the present author took a trip to probe into the word (and verb,adverb,adjective)

contents along the letters in a language. The letters were arranged in ascending order of

their ranks from the rank one. The letter with the highest number of words starting with,

was taken as of rank one. For a natural language, a dictionary from it to English, was a

natural choice for that type of study. The author has found that behind each language

which was subjected to preliminary study, there is a curve of magnetisation. From that

the author has conjectured that behind any written natural language there are curves of

magnetisation, for words, verbs, adverbs and adjectives respectively. The graphical law was

found also to exist in the contemporary chinese usages, [2]. Moreover, the curve drawn for

the Arabian language was found to be very close to Onsager exact solution i.e. reduced

magnetisation vs. reduced temperature, of two dimensional Ising model,[3]. We have not

3

studied Hebrew or, Persian. We hope, Hebrew or, Persian like Arabian will also be close

to Onsager solution. It happened so that Ising, was a Jew, [4], who investigated the model

by his name but due to his advisor Lenz. An alloy has been found, [5], to follow Onsager

solution In 1974.

Moreover, we looked into, [6], dictionaries of five disciplines of knowledge and found existence

of a curve magnetisation under each discipline. This was followed by finding of graphical

law behind bengali language,[7].

Name of a railway station in the Bardhaman district of West Bengal is Guskara. Guskara

is place predominantly inhabited by farming people. If we remove the ”G” from the word,

we come across Uskara or, Euskara, which happens to be another name of Basque language.

”Mihidana” is a famous sweet from Bardhaman. Mihi is as well a Basque word meaning

tongue. A block in Sundarban goes by the name Gosaba. If we remove G from the front,

we obtain ”osaba” which is a Basque word meaning stepfather. Tamal is a bengali name,

which in Basque means misfortune. Makal is a deregatory epithet in bengali language, in

Basque it stands for weak. Obi is a bengali name, in Basque it means cavity. ”durduri”

in both bengali language and Basque means resteless or, nervous. ”esan” is a bengali word

representing south-west, in Basque it means south. ”faltsu” in Basque means false, in bengali

language ”faltu” means also false. ”garai” is a surname in Bardhaman. In Basque, though

it is rare in use means high. Road to Orissa used to be through Bardhaman. Oriya language

has lot of similarities with the bengali language hundred and fifty years back. Two common

words in Oriya are ”toki” meaning girl and ”baina” meaning brother. In Basque ”toki”

means place, ”baina” means but. A prominent network of seafaring businessmen mostly

hailing from Orissa coast, in the medieval era was ”Sadhavas”.

Hence, we ponder on whether Basque language has something to do with bengali language.

Both are Subject-Object-Verb languages. Speakers of both languages are divided into two

countries, united by sea. Bengalis and basques are passionate about football, food,art. Both

have the history of seafaring. Both languages bear the influence of non-native speakers,

willy-nilly.

As we go along this article, we will find that the same kind of magnetisation curve(s) almost

underlie both the languages. We describe how a graphical law is hidden within in the Basque

language, in this article. We organise the paper as follows. We explain our method of study

in the section III after giving an introduction to the the standard curves of magnetisation

4

of Ising model in the section II. In the ensuing section, section IV, we narrate our graphical

results. We describe how natural logarithm of number of words arranged in descending

order, normalised by different normalisers when plotted against the respective rank are fit

with lines of magnetisations. We also plot for each normaliser, normalised natural logarithm

of Basque and bengali languages words. Then we conclude about the existence of the

graphical law in the section V. In that section we try to find out relationship of Basque

language with other languages on the basis of underlying magnetisation curves. We end up

through acknowledgement section VI and bibliography.

II. MAGNETISATION

Let us consider a coin. Let us toss it many times. Probability of getting head or, tale is

half i.e. we will get head and tale equal number of times. If we attach value one to head,

minus one to tale, the average value we obtain, after many tossing is zero. Instead let us

consider a one-sided loaded coin, say on the head side. The probability of getting head is

more than one half, getting tale is less than one-half. Average value, in this case, after many

tossing we obtain is non-zero, the precise number depends on the loading. The loaded coin

is like ferromagnet, the unloaded coin is like paramagnet, at zero external magnetic field.

Average value we obtain is like magnetisation, loading is like coupling among the spins of

the ferromagnetic units. Outcome of single coin toss is random, but average value we get

after long sequence of tossing is fixed. This is long-range order. But if we take a small

sequence of tossing, say, three consecutive tossing, the average value we obtain is not fixed,

can be anything. There is no short-range order.

Let us consider a row of spins, one can imagine them as spears which can be vertically

up or, down. Assume there is a long-range order with probability to get a spin up is two

third. That would mean when we consider a long sequence of spins, two third of those are

with spin up. Moreover, assign with each up spin a value one and a down spin a value

minus one. Then total spin we obtain is one third. This value is referred to as the value

of long-range order parameter. Now consider a short-range order existing which is identical

with the long-range order. That would mean if we pick up any three consecutive spins, two

will be up, one down. Bragg-Williams approximation means short-range order is identical

with long-range order, applied to a lattice of spins, in general. Row of spins is a lattice of

5

one dimension.

Now let us imagine an arbitrary lattice, with each up spin assigned a value one and a down

spin a value minus one, with an unspecified long-range order parameter defined as above by

L = 1

N
Σiσi, where σi is i-th spin, N being total number of spins. L can vary from minus one

to one. N = N++N−, where N+ is the number of up spins, N− is the number of down spins.

L = 1

N
(N+ −N−). As a result, N+ = N

2
(1 + L) and N− = N

2
(1− L). Magnetisation or, net

magnetic moment , M is µΣiσi or, µ(N+ − N−) or, µNL, Mmax = µN . M
Mmax

= L. M
Mmax

is referred to as reduced magnetisation. Moreover, the Ising Hamiltonian,[3], the lattice of

spins is −JΣn.nσiσj − µBΣiσi, where n.n refers to nearest neighbour pairs.

The difference △ǫ of energy if we flip an up spin to down spin is, [8], 2Jγσ̄+2µB, where γ

is the number of nearest neighbours of a spin. According to Boltzmann principle, N
−

N+
equals

exp(− △ǫ
kBT

). In the Bragg-Williams approximation,[9], σ̄ = L, considered in the thermal

average sense. Consequently,

ln
1 + L

1− L
= 2

γJL+ µB

kBT
= 2

L+ µB
γJ

T
γJ/kB

= 2
L+ c

T
Tc

(1)

where, c = µB
γJ

, Tc = γJ/kB.
T
Tc

is referred to as reduced temperature.

Plot of L vs T
Tc

or, reduced magentisation vs. reduced temperature is used as reference curve.

In the presence of magnetic field, c 6= 0, the curve bulges outward. Bragg-Williams is a Mean

Field approximation. This approximation holds when number of neighbours interacting with

a site is very large, reducing the importance of local fluctuation or, local order, making the

long-range order or, average degree of freedom as the only degree of freedom of the lattice.

To have a feeling how this approximation leads to matching between experimental and Ising

model prediction one can refer to FIG.12.12 of [8]. W. L. Bragg was a professor of Hans

Bethe. Rudlof Peierls was a friend of Hans Bethe. At the suggestion of W. L. Bragg, Rudlof

Peierls following Hans Bethe improved the approximation scheme, applying quasi-chemical

method.

In the approximation scheme which is improvement over the Bragg-Williams, due to Bethe-

Peierls, [10], reduced magnetisation varies with reduced temperature, for γ neighbours, in

absence of external magnetic field, as

ln γ
γ−2

ln factor−1

factor
γ−1
γ −factor

1
γ

=
T

Tc

; factor =
M

Mmax
+ 1

1− M
Mmax

. (2)

6

ln γ
γ−2

for four nearest neighbours i.e. for γ = 4 is 0.693. For a snapshot of different kind

of magnetisation curves for magnetic materials the reader is urged to give a google search

”reduced magnetisation vs reduced temperature curve”. In the following, we describe datas

generated from the equation(1) and the equation(2) and curves of magnetisation plotted on

the basis of those datas.

A. Reduced magnetisation vs reduced temperature datas

BW stands for reduced temperature in Bragg-Williams approximation, calculated from

the equation(1). Bethe(4) represents reduced temperature in the Bethe-Peierls approxima-

tion, for four nearest neighbours, computed from the equation(2). The data set is used to

plot fig.2. Empty spaces in the table mean corresponding point pairs were not used for

plotting a line.

7

BW BW(c=0.01) Bethe(4) reduced magnetisation

0 0 0 1

0.435 0.439 0.563 0.978

0.439 0.443 0.568 0.977

0.491 0.495 0.624 0.961

0.501 0.507 0.630 0.957

0.514 0.519 0.648 0.952

0.559 0.566 0.654 0.931

0.566 0.573 0.7 0.927

0.584 0.590 0.7 0.917

0.601 0.607 0.722 0.907

0.607 0.613 0.729 0.903

0.653 0.661 0.770 0.869

0.659 0.668 0.773 0.865

0.669 0.676 0.784 0.856

0.679 0.688 0.792 0.847

0.701 0.710 0.807 0.828

0.723 0.731 0.828 0.805

0.732 0.743 0.832 0.796

0.756 0.766 0.845 0.772

0.779 0.788 0.864 0.740

0.838 0.853 0.911 0.651

0.850 0.861 0.911 0.628

0.870 0.885 0.923 0.592

0.883 0.895 0.928 0.564

0.899 0.918 0.527

0.904 0.926 0.941 0.513

0.946 0.968 0.965 0.400

0.967 0.998 0.965 0.300

0.987 1 0.200

0.997 1 0.100

1 1 1 0

8

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

re
du

ce
d

m
ag

ne
tis

at
io

n

reduced temperature

comparator curves

FIG. 2. Reduced magnetisation vs reduced reduced temperature curves for Bragg-Williams ap-

proximation, in presence of little magnetic field and Bethe-Peierls approximation in absence of

magnetic field, for four nearest neighbours (outer one).

III. METHOD OF STUDY

We take the Basque-English dictionary,[1]. Then we count the words, one by one from

the beginning to the end, starting with different letters. When words belonging to different

dialects with the same meaning are given, we have counted one for the set. We assort the

letters according to the number of words, in the descending order, denoted by f and the

respective rank, denoted by k. k is a positive integer starting from one. Moreover, we attach

a limiting rank, klim, and a limiting number of words. The limiting rank is maximum rank

plus one, here it is twenty one and the limiting number of words is one. As a result both

9

lnf
lnfmax

and lnk
lnklim

varies from zero to one. Then we plot lnf
lnfmax

against lnk
lnklim

.

We then ignore the letters with the highest and then next highest number of words and

redo the plot, normalising the lnfs with next-to-maximum lnfnextmax, and starting from

k = 2; next-to-next-to-maximum lnfnextnextmax, and starting from k = 3; next-to-next-to-

next-to-maximum lnfnextnextnextmax, and starting from k = 4.

IV. RESULTS

A. lnf normalised by lnfmax:

k lnk lnk/lnklim f lnf lnf/lnfmax

1 0 0 599 6.40 1

2 0.69 0.227 506 6.23 0.973

3 1.10 0.362 470 6.15 0.961

4 1.39 0.457 425 6.05 0.945

5 1.61 0.530 320 5.77 0.902

6 1.79 0.589 287 5.66 0.884

7 1.95 0.641 283 5.65 0.883

8 2.08 0.684 237 5.47 0.855

9 2.20 0.724 200 5.30 0.828

10 2.30 0.757 180 5.19 0.811

11 2.40 0.789 145 4.98 0.778

12 2.48 0.816 124 4.82 0.753

13 2.56 0.842 122 4.80 0.750

14 2.64 0.868 97 4.57 0.714

15 2.71 0.891 89 4.49 0.702

16 2.77 0.911 85 4.44 0.694

17 2.83 0.931 81 4.39 0.686

18 2.89 0.951 20 3.00 0.469

19 2.94 0.967 11 2.40 0.375

20 3.00 0.987 4 1.39 0.217

21 3.04 1 1 0 0

10

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

lnf
/ln

f ma
x

lnk/lnklim

Basque words and Bragg-Williams approx

FIG. 3. Vertical axis is lnf
lnfmax

and horizontal axis is lnk
lnklim

. The + points represent the Basque

language components as represented by the titles. For words fit curve is Bragg-Williams in presence

of little magnetic field.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

lnf
/ln

f ma
x

lnk/lnklim

comparison between basque and bengali

"bangla.dat" using 1:2
"basque.dat" using 1:2

FIG. 4. Vertical axis is lnf
lnfmax

and horizontal axis is lnk
lnklim

. The + points on dashed line represent

the Basque language words and + points on solid line stand for bengali words.

11

B. lnf normalised by lnfnext−max:

k lnk lnk/lnklim f lnf lnf/lnfnext−max

2 0.69 0.227 506 6.23 1

3 1.10 0.362 470 6.15 0.987

4 1.39 0.457 425 6.05 0.971

5 1.61 0.530 320 5.77 0.926

6 1.79 0.589 287 5.66 0.909

7 1.95 0.641 283 5.65 0.907

8 2.08 0.684 237 5.47 0.878

9 2.20 0.724 200 5.30 0.851

10 2.30 0.757 180 5.19 0.833

11 2.40 0.789 145 4.98 0.799

12 2.48 0.816 124 4.82 0.774

13 2.56 0.842 122 4.80 0.770

14 2.64 0.868 97 4.57 0.734

15 2.71 0.891 89 4.49 0.721

16 2.77 0.911 85 4.44 0.713

17 2.83 0.931 81 4.39 0.705

18 2.89 0.951 20 3.00 0.482

19 2.94 0.967 11 2.40 0.385

20 3.00 .987 4 1.39 0.223

21 3.04 1 1 0 0

12

lnf
/ln

f ne
xt-

ma
x

lnk/lnklim

Basque words-next and Bethe-approx.

FIG. 5. The + points represent the components as represented by the titles of the Basque language.

Vertical axis is lnf
lnfnext−max

and horizontal axis is lnk
lnklim

. Comparator curve is Bethe-Peierls line for

γ = 4 or, four nearest neighbours.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

lnf
/ln

f ne
xt-

ma
x

lnk/lnklim

next comparison between basque and bengali

"banglan.dat" using 1:2
"basquen.dat" using 1:2

FIG. 6. Vertical axis is lnf
lnfnext−max

and horizontal axis is lnk
lnklim

. The + points on dashed line

represent the Basque language words and + points on solid line stand for bengali words.

13

C. lnf normalised by lnfnext−next−max:

k lnk lnk/lnklim f lnf lnf/lnfnext−next−max

3 1.10 0.362 470 6.15 1

4 1.39 0.457 425 6.05 0.984

5 1.61 0.530 320 5.77 0.938

6 1.79 0.589 287 5.66 0.920

7 1.95 0.641 283 5.65 0.919

8 2.08 0.684 237 5.47 0.889

9 2.20 0.724 200 5.30 0.862

10 2.30 0.757 180 5.19 0.844

11 2.40 0.789 145 4.98 0.810

12 2.48 0.816 124 4.82 0.784

13 2.56 0.842 122 4.80 0.780

14 2.64 0.868 97 4.57 0.743

15 2.71 0.891 89 4.49 0.730

16 2.77 0.911 85 4.44 0.722

17 2.83 0.931 81 4.39 0.714

18 2.89 0.951 20 3.00 0.488

19 2.94 0.967 11 2.40 0.390

20 3.00 0.987 4 1.39 0.226

21 3.04 1 1 0 0

14

lnf
/ln

f ne
xtn

ex
t-m

ax

lnk/lnklim

Basque words-nextnext and Bethe-approx.

FIG. 7. The + points represent the components as represented by the titles of the Basque language.

Vertical axis is lnf
lnfnextnext−max

and horizontal axis is lnk
lnklim

. Fit curve for words is Bethe-Peierls line

for γ = 4 or, four nearest neighbours.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

lnf
/ln

f ne
xtn

ex
t-m

ax

lnk/lnklim

nextnext comparison between basque and bengali

"banglann.dat" using 1:2
"basquenn.dat" using 1:2

FIG. 8. Vertical axis is lnf
lnfnextnext−max

and horizontal axis is lnk
lnklim

. The + points on dashed line

represent the Basque language words and + points on solid line stand for bengali words.

15

D. lnf normalised by lnfnext−next−next−max:

k lnk lnk/lnklim f lnf lnf/lnfnextnextnext−max

4 1.39 0.457 425 6.05 1

5 1.61 0.530 320 5.77 0.954

6 1.79 0.589 287 5.66 0.936

7 1.95 0.641 283 5.65 0.934

8 2.08 0.684 237 5.47 0.904

9 2.20 0.724 200 5.30 0.876

10 2.30 0.757 180 5.19 0.858

11 2.40 0.789 145 4.98 0.823

12 2.48 0.816 124 4.82 0.797

13 2.56 0.842 122 4.80 0.793

14 2.64 0.868 97 4.57 0.755

15 2.71 0.891 89 4.49 0.742

16 2.77 0.911 85 4.44 0.734

17 2.83 0.931 81 4.39 0.726

18 2.89 0.951 20 3.00 0.496

19 2.94 0.967 11 2.40 0.397

20 3.00 0.987 4 1.39 0.230

21 3.04 1 1 0 0

V. CONCLUSION

From the figures (fig.3, fig.5, fig.7, fig.9), we observe that dispersion is the least for the first

figure i.e. lnf
lnfmax

vs lnk
lnklim

with the fit curve being Bragg-Williams line with little magnetic

field.

The associated correspondance with the Ising model is,

lnf

lnfmax

←→
M

Mmax

,

lnk ←→ T.

16

lnf
/ln

f ne
xtn

ex
tne

xt-
ma

x

lnk/lnklim

Basque words-nextnextnext and Bethe-approx.

FIG. 9. The + points represent the components as represented by the titles of the Basque language.

Vertical axis is lnf
lnfnextnextnext−max

and horizontal axis is lnk
lnklim

. Visual match is Bethe-Peierls line

for γ = 4 or, four nearest neighbours.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

lnf
/ln

f ne
xtn

ex
tne

xt-
ma

x

lnk/lnklim

nextnextnext comparison between basque and bengali

"banglannn.dat" using 1:2
"basquennn.dat" using 1:2

FIG. 10. Vertical axis is lnf
lnfnextnextnext−max

and horizontal axis is lnk
lnklim

. The + points on dashed

line represent the Basque language words and + points on solid line stand for bengali words.

k corresponds to temperature in an exponential scale, [11]. Hence, Basque language fol-

lows graphical law. Basque language can be identified with Bragg-Williams line with little

magnetic field.

17

Bragg-Williams approximation assumes existence of the same order down the scale i.e.

equality of the long and short range order. Matching with Bragg-Williams approximation

line with the Basque language tends to imply that the language probably is homogeneous

down the societal scale.

As temperature decreases, i.e. lnk decreases, f increases. The letters which are recording

higher entries compared to those which have lesser entries are at lower temperature. As

basque language expands, the letters like which get enriched more and more, fall at lower

and lower temperatures. This is a manifestation of cooling effect as was first observed in

[12] in another way.

A. Discussion

Languages which are matched by Bragg-Williams curve in presence of little magnetic

field, in the lnf
lnfmax

level, are Bengali, Urdu, South African English, Chinese, Lakher-Mara.

Tibetian and Urdu, in the lnf
lnfnext−max

level, are matched by the Bethe-Peierls curve for

four neighbours.

Italiano, French, Turkmen, South African English, Hindi, Urdu, Bengali, in the lnf
lnfnextnext−max

level, are fit by the Bethe-Peierls curve for four neighbours.

The Bethe-Peierls curve for four neighbours underlie, in the lnf
lnfnextnextnext−max

level, Ital-

iano, French, Hindi, Bengali, Khasi, Lotha languages. Incidentally, Khasi does not have the

letter c like that in Basque.

VI. ACKNOWLEDGEMENT

The author came to know of Basque language by reading BBC news article. We have

used gnuplot for drawing the figures.

[1] R. L. Trask, Etymological Dictionary of Basque, edited for the web publication by Max W.

Wheeler, University of Sussex 2008, c© the estate of the late R. L. Trask.

[2] Anindya Kumar Biswas, ”Graphical Law beneath each written natural language”,

arXiv:1307.6235v3[physics.gen-ph]. A preliminary study of words of dictionaries of twenty six

18

languages, more accurate study of words of dictionary of Chinese usage and all parts of speech

of dictionary of Lakher(Mara) language and of verbs, adverbs and adjectives of dictionaries

of six languages are included.

[3] E. Ising, Z.Physik 31,253(1925).

[4] S. M. Bhattacharjee and A. Khare, ”Fifty Years of the Exact solution of the Two-dimensional

Ising Model by Onsager”, arXiv:cond-mat/9511003v2.

[5] K. I. Keda and K. Hirakawa, Solid Stat. Comm. 14 (1974) 529.

[6] Anindya Kumar Biswas, ”A discipline of knowledge and the graphical law ”, IJARPS Volume

1(4), p 21, 2014; viXra: 1908:0090[Linguistics].

[7] Anindya Kumar Biswas, ”Bengali language and Graphical law ”, viXra: 1908:0090[Linguis-

tics].

[8] R. K. Pathria, Statistical Mechanics, p400-403, 1993 reprint, Pergamon Press, c© 1972 R. K.

Pathria.

[9] W. L. Bragg and E. J. Williams, Proc. Roy. Soc. A, vol.145, p. 699(1934);

[10] Kerson Huang, Statistical Mechanics, second edition, John Wiley and Sons(Asia) Pte Ltd..

[11] Sonntag, Borgnakke and Van Wylen, Fundamentals of Thermodynamics, p206-207, fifth edi-

tion, John Wiley and Sons Inc.

[12] Alexander M. Petersen, Joel N. Tenenbaum, Shlomo Havlin, H. Eugene Stanley, and Matjaž

Perc, ”Languages cool as they expand: Allometric scaling and the decreasing need for new

words”, Sci. Rep.2(2012) 943, arXiv:1212.2616v1. and references therein.

19

	Basque language and the Graphical law
	Abstract
	INTRODUCTION
	Magnetisation
	Reduced magnetisation vs reduced temperature datas

	Method of study
	Results
	lnf normalised by lnfmax:
	lnf normalised by lnfnext-max:
	lnf normalised by lnfnext-next-max:
	lnf normalised by lnfnext-next-next-max:

	Conclusion
	Discussion

	Acknowledgement
	References

