
Legend
Yellow – ethnic groups which

are not related to Tatar or which
relation is disputed.

Grey – prominent areas with
settlements of various Tatar
groups.

Areas of settlement of Mishar,
Kazan, and Siberian Tatars are
marked according to areas of
dialect distributions.

Population size and share are
given according to the 2010
population censes.

People and ethnic groups
according to 2010 Russia
Population Census:

Tatars, incl. Astrakhan Tatars,
Kriashens, Mishars, and Siberian
Tatars.

Nagaibak
Crimean Tatars

People and ethnic groups
according to 2001 Ukraine
Population Census:

Tatars
Crimean Tatars

National Self-identification
Crimean Tatars consider

themselves to be a distinct ethnic
group […identify themselves as a
distinct nation] and other Tatar
groups as closely related, along with
Nogais, Kumyks, Karachais, etc.

Kazan Tatars consider all Tatars
(including Crimean Tatars) as one
Tatar people.

Among Siberian Tatars, Kriashens
and to a smaller degree even among
Mishars, there are movements for
self-identification as a distinct ethnic
group, but during the censuses they
identified themselves simply as
Tatars.

Some people groups of the North
Caucasus region and Siberia were
known under the name ‘Tatars’ in the
Russian Empire, and not only with
Turkic origins.

Some Siberian peoples (Khakass,
Shors, Telengit, Altai peoples and
others) retained their self-designated
name “Tadar”.

Tatar Ethnographic History
Kazan, Siberian, Astrakhan,

and Crimean Tatars originated in
related Khanates.

Mishars originated in the south-
eastern part of the Golden Horde,
which was under control of
Moskovy. Being under Russian
authority the Mishar settled in the
Volga and Ural regions.

Teptyar (Bashkirs) – A group of
Tatars loyal to the Russian Empire
in the Urals, having Mari and
Udmurt roots.

Kriashens are Christianized
Tatars.

Nagaibaks are Christianized
Tatars who were loyal to the
Russian Empire.

Volga Tatars are Kazan Tatars
and Mishars. Sometimes this
name is used in relation to Kazan
Tatars only, sometimes it is used
for Kazan Tatars, Mishars, and
Astrakhan Tatars.

Dialectology
There are three main dialects of the

Tatar language in traditional Russian
classification:
• Western (Mishar)
• Middle (Kazan)
• Eastern (Siberian)

The spoken language of the Astrakhan
Tatars is the middle dialect.

Some sources determine the Siberian
Tatar language having three subdivisions:
• Tobol-Irtysh
• Baraba
• Tomsk

The Crimean Tatar language is
classified as having the three following
dialects:
• Steppe (Nogay)
• Middle (from the Crimean Mountains)
• Southern Coast (Oghuz)

These languages and dialects are part
of Kipchak group of the Turkic language
family (along with Kazakh, Bashkir,
Karachay-Balkar, Kumyk and others). The
southern coast dialect of the Crimean
Tatar (Oghuz) is a sub-branch of the
Turkic language family (along with
Turkish, Azerbaijani, Turkmen and others.

Chulyms
(Chulym Tatars) East
Turkic non-Muslim small
people group.

Nizhgari
Tatars of Nizhny Novgorod.

Moscow

Penza Kazan

Ufa

Chelyabinsk

Yekaterinburg
Tyumen

Orenburg
Tobolsk

Omsk

Novosibirsk

Tomsk

Krasnoyarsk

Finnish Tatars
Migrated at the end of 19th century
from the Nizhniy Novgorod area.
They populate the largest cities of
the country.

Lithuanian Tatars
(also Lithuanian-Polish, Belorussian,
Lipka Tatars)
Descendants of the Golden Horde who
became servants to the Grand Duchy of
Lithuania. They lost their native
language, but developed a written
language based on old Belarusian
using Arabic script.

Ostroh Tatars
Tatars of Crimean origin living
in the city of Ostroh and
villages of Volhynia (Yuvkivtsi,
etc) from the 17th century until
beginning of the 20th century.

Romanian Tatars
They moved to Dobruja from
northern areas of the Black Sea
region after the area was occupied
by the Russian Empire.

Crimean Tatars
Including Gypsies of Taisha and
Gurbety, also Crimean Karaites
and Krymchaks , their languages
are an ethnolect of Crimean
Tatar language.

Greek Urums
Forced to leave Crimea
and settle in North Azov
(present-day Donetsk
Oblast, Ukraine) in the
late 1770s. The Urum
language is considered
a variant of the Crimean
Tatar language.

Sasovo Tatars
Tatars living in the
Sasovsky District of
Ryazan Oblast. Migrated
in the early part of the
20th century, to the
Turkmensky District of
Stavropol Krai.

Starokulatkinsky District
Tatars comprise 93% of the
population.

Donbass Tatars
Migrant laborers from
Russia in the second
half of 20th century.

Kriashens
Christianized Tatars
living in small groups
among Muslim
Tatars in Tatarstan.

Kamyshlinsky
District
Tatars comprise 81% of the
population. The district was
established as the
Baytugansky Ethnic (Tatar)
District.

Karagash
(Kundrov Tatars) considered
to be part of Nogai group.

Neverkinsky District
Tatars comprise 51% of the
population.

Astrakhan Tatars
Including Yurt Tatars of
Nogai origin.

Crimean Tatars
in Kuban region
Settled since 1957 in
an attempt to live in
close proximity to
Crimea. Censuses
wrongly identify them
as Tatars.

Utari
(Alabugatski Tatars) of
Nogai origin. They are
officially considered as
Astrakhan Tatars.

Azerbaijani
During the Russian Empire, they were called
Caucasus Tatars, although the Azerbaijan
language is part of Oghuz language group and
not part of Kipchak language group, the Tatar
language is part of the latter. The name Tatar
sometimes was applied to North Caucasus Turkic
peoples.

Bogrudelik
Siberian Tatar village in Turkey,
they settled there in 1909.

Crimean Tatars in Turkey
Migrated in 18-19th century A.D.

Teptyari
Smaller groups living
in the Pre-Ural region
among Bashkirs and
Mishars. They speak
the middle dialect of
the Tatar language.

Nagaibaks
Christianized Tatars, served in
army of the Russian Empire.
They live in Nagaybaksky
District of Chelyabinsk Oblast.
Officially recognized as a
distinct ethnic group.

Kushatsky Tatars
In the early 20th century
they settled in Argayash
Canton of Bashkurdistan
(today Chelyabinsk
Oblast).

Ichkynski Tatars
Migrated in the 17-18th
centuries. In early 20th
century to Yalansky Canton
of Bashkurdistan .

Kadomsky
Tatars

Qasim Tatars
Descendants of Kazan
Tatars who resettled to
the Qasim Khanate. They
speak the Middle dialect
of the Tatar language.

Krasnooktyabrsk
y District
Tatars comprise of 69%
of the population.

Nizhgari
Tatars of Nizhny Novgorod.

Kostroma
Tatars
Migrants from
Romanov city in the
18th century, where
Ivan the Terrible made
them settled in the
16th century A.D.

Karatai
Ethnic Mokshas (Mordvin) who
adopted the Tatar language.

Noqrat (Karynski)
Tatars
They live in Kirov Oblast and
are descendants of peoples of
the Karynsk principality.

Beserman
Udmurt ethnic group having
probable Tatar origin.

Chepetsky
(Glazovsk) Tatars
Living within the territory
of Udmurtia Perm (Sylvinski)

Tatars

Izhemsky District
Oil extraction, work migration,
second half of 20th century
and 21st century.

Baraba Tatars

Tobolo-Irtysh Tatars
Includes the Tars, Tevriz,
Bukharans, Zabolotnie,
Tobolsk, Tiumen and others.

Khanty-Mansi and
Yamalo-Nenets Districts
Oil extraction, work migration, second
half of 20th century and 21st century.

Vorkuta

Tomsk Tatars
(Eushta, Chats, Kalmaks)

Chulyms
(Chulym Tatars) East
Turkic non-Muslim
small people group. Pyrovski District

Tatars are 26% of the
population. Migrants since the
early 20th century caused by
Stalin’s agrarian reform.

Dàquán Tatar District
(XUAR, China)
Siberian Tatars who emigrated in 1830s.

Bodaybinsky
District
Gold mining in Bodaybo.

Okhinsky
District
Oil extraction

Kurilsky
District

Southern-
Kurilsky District

