
Table of contents

...Introduction · Hans Henrich Hock ا . 1
1.2 Indo-Iranian · Hans Henrich H o ck ...
Indo-Aryan · edited by Hans Henrich H ا .3 ock...................................

1.3.1 Old and Middle Indo-Aryan · Hans Henrich Hock.
1 •3.2 Modem Indo-Aryan · James w. G a ir

1 •4 Iranian · Agnes Korn..
1.5 Nûristânî · Richard F. S trand...
1 •6 Dravidian · Suresh Kolichala..
1.7 Austroasiatic languages of South Asia · Gregory D. s. Anderson. .
1.8 The Tibeto-Burman languages of South Asia · Carol uenetti.
1.9 Daic or Tai languages of South Asia · Hans Henrich Hock.
1.10 Language isolates..

】.10.1 Andaman languages · Anvita A bbi.....................................
1.10.2 The Burushaski language ٠ Etienne Tiffou
1.10.3 Kusunda . Hans Henrich H ock...
1.10.4 Nihali ٠ Norman Zide..

Acknowledgments... V

Introduction · Hans Henrich Hock and Elena Bashir.............................. 1

1 The languages，their histories，and their genetic classification
edited by Hans Henrich H ock ...9

2 C ontact and convergence · edited by Elena B a sh ir ... ٠ 241

2.1 Introduction · Elena Bashir..241
2.2 Overall South Asia · Colin M asica... 244
2.3 Ancient contact，convergence，substratum influence ·

Hans Henrich Hock and Franklin c. Southworth.................................. 250
2.3. Introduction · Hans Henrich H ا o ck ...250
2.3.2 Lexical evidence · Franklin c . Southworth. 252
2.3.3 Structural features and geographical evidence ·

Hans Henrich Hock...256
2.3.4 Post-Vedic contact linguistics · Hans Henrich Hock. 260

2.4 The Northwest ·edited by E lerø^ ... 264
2.4.1 Pre-1947 convergences · Elena Bashir................................... 264

2.4· 1.1 Pamir-Hindukush-Karakoram-Kohistan-Kashmir
region · Elena Bashir...264

2.4.】·2 Baluchistan ٠ Elena B ashir.. 271

1

0

0

0

0

5

1

6

3

7

0

5

7

7

5

8

1

l
l
l
s
c
j
ó
h
o
s
s
s
s

ó
s

ó
l

·

.

.

.

.

.

.

.

r
l

r
i

Γ
Η

1

r
l

r
l

1

r
l

http://d-nb.info/106895065X

Introduction · Hans Henrich Hock.................................
Coverage · Hans Henrich Hock.....................................
Typological issues · Hans Henrich Hock.
Theoretical issues · Hans Henrich Hock
Morphosyntactic issues · edited by Hans Henrich Hock
4.5.1 Agent marking · Elena Bashir.
4.5.2 Object marking · K. V· Subbarao.
4.5.3 Agreement marking · Hans Henrich Hock

5 Syntax and semantics · edited by Hans Henrich Hock. ٠ . . 501

5.1 Introduction · Hans Henrich Hock.. 501
5.2 Fomal syntax ·edited by Hans H 50】

5.2.1 An overview of generative syntactic work and reference
resources in South Asian languages · Alice Davison. 502

5.2.2 Minimalist approaches to South Asian syntax ·
Rajesh Bhatt... 506

5.2.3 Generative approaches to Pashto syntax ·
Taylor Roberts...529

5.3 Cognitive Linguistics · BhuvanaNarasimhan......................................537

2.4.2 Post- ١ 947 convergence in Pakistan and Afghanistan ·
edited by Elena Bashir...284
2.4.2.1 Recent convergence and divergence in Pakistan ·

Elena B ashir...284
2.4.2.2 Recent developments in A f g h

Lutz Rzehak. ···· · · · · . · · : · · . · · . · · . · · . · . · · . . . 292
2.5 Contact and convergence in the Northeast · Shobhana Chelliah and

Nicholas L ester... 300
2.6 Other contact, regional and local · Hans Henrich Hock 309
2.7 English and South Asian languages · Hans Henrich Hock 325

3 Phonetics and phonology · edited by Hans Henrich Hock.. 375

3.1 Introduction · Hans Henrich Hock.. 375
3.2 Phonetics ٠ Peri Bhaskararao...376
3.3 Phonology and phrasal prosody · Hans Henrich Hock 388

4 Morphology · edited by Hans Henrich Hock with contributions by
Elena Bashir and K. V. Subbarao.. 437

ة
44
)44
45؟
)45
)

ؤ

ؤ

٠4.1
4.2
4.3
4.4
4.5

5.4 Morphosyntactic typology · edited by Hans Henrich Hock 544
5.4.1 Oblique Experiences and Oblique Subjects ·

Hans Henrich Hock... 544
5.4.2 Complex Verbs · edited by Hans Henrich Hock 549

5.4.2.1 Introduction · Hans Henrich Hock 549
5Α.2.2 Expanded verbs in Dravidian · E. Annamalai. 550
5.4.2.3 Compound verbs in Indo-Aryan ٠

Benjamin Slade...559
5.4.3 Finite and nonfinite subordination · Hans Henrich Hock.. . . 567

5.5. Morphosemantic typology: Evidentiality ·edited by Elena Bashir ••584
5.5.1 Evidentiality and mirativity in banian, Nuristani,

Indo-Ary an, Burushaski, and Dravidian · Elena Bashir 584
5.5.2 Evidentiality and Mirativity in Tibeto-Burman ·

Scott DeLancey... 590

6 Sociolinguistics · edited by Elena B a sh ir ..631

6· 1 Introduction · Elena Bashir..631
6.2 Language endangerment and documentation · edited by

Elena Bashir..632
6.2.1 The situation ỉn India and adjacent areas · Anvita Abbi

with input from Carol Genetti and Gregory D. s. Anderson. . 632
6.2.2 Pakistan and Afghanistan · Elena Bashir.................................. 638

6.3 Language policy and planning in South Asia ٠ Harold F.
Schlffman..645

6.4 Diglossia · edited b a le n a Bashir...657
6.4.1 Diglossia in Bangla · Probai Dasgupta...................................658
6.4.2 Diglossia in Dravidian languages · E. Annamalai. 661

6.5 South Asian pidgins and cre〇e^ 669
6.6 South Asian languages in diaspo^^

7 Indigenous South Asian grammatical traditions edited by
Hans Henrich H ock ..707

7.1 Introduction · Hans Henrich Hock...707
7.2 Indo־Aryan grammatical traditions (Sanskrit and Prakrit) ·

Hans Henrich Hock... 707
7.3 Tamil and Dravidian grammatical traditions · E· Annamalai. 716

8 Applications of modern technology to South Asian languages
edited by Elena Bashir..735

8.1 Introduction · Elena Bashir.. 735
8.2 Localization ·Elena Bashir...736
8.3 Language and linguistic resources · edited by Elena Bashir 739

8.3.1 Corpus and lexical resources · Elena Bashir. 739
8.3.1.1 Early work ·Elena Bashir.. 739
8.3.1.2 India · Niladri Sekhar Dash and Amba Kulkami .. . 740

83.1.2.1 History and methodologies·
Niladri Sekhar Dash 740

8.3.1.2.2 Sanskrit · Amba K u lk a rn i.....7 4 8
8.3.1.3 Nepal · Yogendra p. Yadava 752
8.3.1.4 Pakistan Elena Bashir.. 753
8.3.1.5 Bangladesh ·ElenaBashir … … … … … … ..754

8.3.2 Treebanking - Hindi/Urdu · Rajesh Bhatt. 755
8.4 Applications · Elena Bashir...759

9 Writing systems · edited by Elena Bashir.......................................787

9· 1 Introduction · Elena Bashir..787
9.2 General historical and analytical · Stefan Baums 788
9.3 Recent script-related research · Stefan B aum s....................................798
9.4 Perso-Arabic adaptations for South Asian languages . Elena Bashir . 803
9.5 New research areas and desiderata · Elena Bashir. 809

10 Sources and Resources · Hans Henrich Hock and Elena Bashir.. 823

Language index...889

Subject index 903

