

Indo-Iranian Journal

Editors-in-Chief: **Peter Bisschop**,
Leiden University, and **Jonathan Silk**,
Leiden University

The *Indo-Iranian Journal* (IJ), founded in 1957, is a peer-reviewed journal that focuses on the ancient and medieval languages and cultures of South Asia and of pre-Islamic Iran. It publishes articles on Indo-Iranian languages (linguistics and literatures), such as Sanskrit, Avestan, Middle Iranian and Middle & New Indo-Aryan. It publishes specialized research on ancient Iranian religion and the Indian religions, such as the Veda, Hinduism, Jainism and Buddhism (including Tibetan). The Journal welcomes epigraphical studies as well as general contributions to the understanding of the (pre-modern) history and culture of South Asia. Illustrations are accepted. A substantial part of the *Indo-Iranian Journal* is reserved for reviews of new research. The Journal predominantly publishes articles in English and occasionally in French and German.

- brill.com/ij
- 2014: Volume 57, in 4 issues
- ISSN 0019-7246 / E-ISSN 1572-8536
- Institutional Subscription rates
Electronic only: EUR 439 / US\$ 575
Print only: EUR 483 / US\$ 633
Electronic & print: EUR 527 / US\$ 690
- Individual Subscription rates
Print or Electronic only: EUR 161 / US\$ 211

Cahiers de Linguistique Asie Orientale

Edited by **Katia Chirkova**
and **Guillaume Jacques**

The *Cahiers de Linguistique Asie Orientale* (CLAO) is an established peer-reviewed international journal whose mission is to publish new and original research on the analysis of languages of the East and Southeast Asian region, be they descriptive or theoretical. The journal seeks top-level contributions in any linguistic subdomain and in any theoretical framework with reference to a language or languages from the East and Southeast Asian region. Focusing at the same time on well-studied Asian languages, such as Chinese, Japanese, and Korean, and on those that are still partially or entirely undocumented, *CLAO* brings languages of the East and Southeast Asian region into a key position in current debate within linguistics and related fields.

CLAO is published in collaboration with the Centre for Linguistic Research on East Asian Languages (Centre de Recherches Linguistiques sur L'Asie Orientale – CRLAO).

- brill.com/clao
- 2014: Volume 43, in 2 issues
- ISSN 0153-3320 / E-ISSN 1960-6028
- Institutional Subscription rates
Electronic only: EUR 116 / US\$ 152
Print only: EUR 128 / US\$ 167
Electronic & print: EUR 139 / US\$ 182
- Individual Subscription rates
Print or Electronic only: EUR 43 / US\$ 56

Where to Order

Book Orders
outside the Americas

BRILL
c/o Turpin Distribution
Stratton Business Park
Pegasus Drive
Biggleswade
Bedfordshire SG1 8 8TQ
United Kingdom
T +44 (0) 1767 604-954
F +44 (0) 1767 601-640
brill@turpin-distribution.com

Book Orders in the Americas

BRILL
P.O. Box 605
Herndon, VA 2017 2-0605
USA
T (800) 337-9255
(toll free, US & Canada only)
T +1 (703) 661-15 85
F +1 (703) 661-15 01
brillmail@presswarehouse.com

Or contact your Library Supplier

For General Order Information
and Terms and Conditions
please go to

brill.com

BRILL

BRILL

Brill's Studies in South and Southwest Asian Languages

Edited by **John Peterson**, University of Kiel,
and **Anju Saxena**, Uppsala University

brill.com/bssal

BRILL'S STUDIES IN SOUTH AND SOUTHWEST ASIAN LANGUAGES

Brill's Studies in South and Southwest Asian Languages

Series Editors:

John Peterson & Anju Saxena

BRILL

Brill's Studies in South and Southwest Asian Languages

Edited by **John Peterson**, University of Kiel and **Anju Saxena**, Uppsala University

brill.com/bssal

ISSN 1877-4083

Brill's Studies in South and Southwest Asian Languages (BSSAL) is a peer-reviewed series that provides a venue for high-quality monograph-length descriptive and theoretical studies on the languages of South and Southwest Asia. In the political sense, South Asia encompasses the seven independent states Bangladesh, Bhutan, India, the Maldives, Nepal, Pakistan and Sri Lanka, but linguistically and culturally it also includes some adjacent areas to the east and north. Southwest Asia is understood here as comprising the Iranian language-speaking territory to the west of South Asia, i.e., the states of Afghanistan and Iran and the geocultural transnational region Kurdistan, consisting of parts of Turkey, Iraq, Iran and Syria.

The languages – ancient and modern – of South and Southwest Asia have played a central role in linguistics from the field's very beginnings as a modern scientific endeavor, and continue to occupy a central position in discussions in many linguistic subdisciplines, such as phonology, morphology, syntax, historical linguistics, sociolinguistics, typology, writing systems, and areal studies, to name just a few. The series seeks high-quality, state-of-the-art contributions on all aspects of the languages of this linguistically diverse and fascinating area.

A Grammar of Atong

Seino van Breugel, Thammasat University

Atong is a Tibeto-Burman language spoken in Northeast India and Bangladesh. Seino van Breugel provides a deep and thorough coverage and analysis of all major areas of the grammar, which makes this book of great interest and value to general linguists and typologists as well as area specialists. Alongside an Atong-English dictionary and five fully-glossed Atong texts recorded during extensive fieldwork, this work also provides a sizable ethnolinguistic introduction to the speakers and their culture. Of particular interest is the pragmatic approach taken for the grammatical analysis. Whereas the form of an utterance provides some clue as to its possible meaning, inference is always needed to arrive at the most relevant interpretation within the context in which the utterance occurs.

- January 2014
- ISBN 978 90 04 25892 1
- Hardback (xl, 660 pp.)
- List price EUR 231.- / US\$ 299.-
- *Brill's Studies in South and Southwest Asian Languages*, 5

A Grammar of the Great Andamanese Language

An Ethnolinguistic Study

Anvita Abbi, Jawaharlal Nehru University

A Grammar of the Great Andamanese Language is the first-ever detailed and exhaustive account of Great Andamanese, a moribund language spoken on the Andamanese Islands belonging to India in the Bay of Bengal. This important documentation covers all major areas of the grammar of Great Andamanese and gives us a first detailed look at this unique language, which is on the verge of extinction. Of particular interest here is the discussion of the body division class markers which play an important role throughout much of the grammar and which are documented in this volume for the first time. The volume will be of interest for general linguists from the fields of linguistic typology and areal linguistics as well as those interested in South Asian languages in general.

- July 2013
- ISBN 978 90 04 23527 4
- Hardback (xxviii, 304 pp.)
- List price EUR 114.- / US\$ 148.-
- *Brill's Studies in South and Southwest Asian Languages*, 4

The Genesis of Sri Lanka Malay

A Case of Extreme Language Contact

Sebastian Nordhoff, Max Planck Institute for Evolutionary Anthropology, Leipzig

In *The Genesis of Sri Lanka Malay: A Case of Extreme Language Contact*, the synchrony and diachrony of Sri Lanka Malay are investigated from a variety of angles: Experts on South Asia, South East Asia, Creole Studies, Areal Linguistics, Typology, and Sociolinguistics all contribute their share to a truly global analysis of one of the most extreme cases of language contact, where the Malays changed the whole morphosyntax of their language in as little as just over three centuries. The genesis of Sri Lanka Malay informs theories of language contact, language change, and 'creolization', as well as sociolinguistics, language policy and planning and a critical analysis of the 'endangered language' discourse.

Contributors are Peter Bakker, James W. Gair, Mohamed Jaffar, Sebastian Nordhoff, Romola Rassool, Peter Slomanson, and Ian Smith.

"This book will be of great value to linguists interested in the importance of socio-historical context in the development of contact languages and the interaction of structural features between languages in contact." Felicity Meakins, *The University of Queensland Linguist List*: September 2013.

- November 2012
- ISBN 978 90 04 23413 0
- Hardback (xviii, 294 pp.)
- List price EUR 107.- / US\$ 149.-
- *Brill's Studies in South and Southwest Asian Languages*, 3

Language Policy and Language Conflict in Afghanistan and Its Neighbors

The Changing Politics of Language Choice

Edited by **Harold F. Schiffman**, University of Pennsylvania

The book was co-edited by Brian Spooner, Professor of Anthropology at the University of Pennsylvania.

Language policy in Central Asia, Afghanistan and the immediately surrounding neighboring countries has a long and varied history. The Iranian revolution of 1978, the collapse of the Soviet Union in 1991, and the ongoing conflict in Afghanistan since 2001 have left the area in a state of flux. This volume gives a better picture about what is official and explicit, what is not official but implicit or general practice, and what the likely future developments might be. It is very clear that multilingualism, whether it involves Persian, Russian or English in addition to other languages, not only has long been a part of the scene, but will probably continue to be so.

"[T]he volume can serve as a good springboard for current researchers seeking to draw comparisons between different countries and time periods, for those seeking avenues of research for particular languages or language interactions, as well as for students of language policy interested in Central Asia and the ramifications of cultural, ethnic, and political flux on language use." Richard Littauer, *Saarland University Linguist List*: September 2012.

- December 2011
- ISBN 978 90 04 20145 3
- Hardback (xvi, 372 pp.)
- List price EUR 132.- / US\$ 176.-
- *Brill's Studies in South and Southwest Asian Languages*, 2

A Grammar of Kharia

A South Munda Language

John Peterson, University of Leipzig

Kharia, spoken in central-eastern India, is a member of the southern branch of the Munda family, which forms the western branch of the Austro-Asiatic phylum, stretching from central India to Vietnam. The present study provides the most extensive description of Kharia to date and covers all major areas of the grammar. Of particular interest in the variety of Kharia described here, is that there is no evidence for assuming the existence of parts-of-speech, such as noun, adjective and verb. Rather functions such as reference, modification and predication are expressed by one of two syntactic structures, referred to here as 'syntagmas'. The volume will be of equal interest to general linguists from the fields of typology, linguistic theory, areal linguistics, Munda linguistics as well as South Asianists in general.

"This volume is not only a welcome addition to serious scholarship focused on indigenous languages of South Asia and the Himalayan region or to Austroasiatic linguistics overall (beyond the strict geographical boundaries of the subcontinent), but a highly laudable exemplar of thorough grammatical description based on meticulous (and respectful) linguistic documentation." Tista Bagchi, *Himalayan Linguistics* Vol. 11, No. 1, pp. 17-20.

- December 2010
- ISBN 978 90 04 18720 7
- Hardback (xxiv, 474 pp.)
- List price EUR 162.- / US\$ 216.-
- *Brill's Studies in South and Southwest Asian Languages*, 1