
edited by

Melanesian Languages
on the Edge of Asia:
Challenges for the 21st Century

Language Documentation & Conservation Special Publication No. 5

Nicholas Evans and Marian Klamer

Published as a Special Publication of Language Documentation & Conservation

Language Documentation & Conservation

Department of Linguistics, UHM
Moore Hall 569
1890 East-West Road
Honolulu, Hawaiʻi 96822
USA

http://nflrc.hawaii.edu/ldc

University of Hawaiʻi Press

2840 Kolowalu Street
Honolulu, Hawaiʻi
96822-1888
USA

© All texts and images are copyright to the respective authors, 2012
All chapters are licensed under Creative Commons Licenses

Cover design by Susan Ford incorporating a photograph by Darja Hoenigman

Library of Congress Cataloging in Publication data
ISBN 978-0-9856211-2-4

http://hdl.handle.net/10125/4557

Contents

Contributors iv

1. Introduction
Nicholas Evans and Marian Klamer

1

2. The languages of Melanesia: Quantifying the level of coverage
Harald Hammarström and Sebastian Nordhoff

13

3. Systematic typological comparison as a tool for investigating
language history
Ger Reesink and Michael Dunn

34

4. Papuan-Austronesian language contact: Alorese from an areal
perspective
Marian Klamer

72

5. Even more diverse than we had thought: The multiplicity of
Trans-Fly languages
Nicholas Evans

109

6. Projecting morphology and agreement in Marori, an isolate of
southern New Guinea
I Wayan Arka

150

7. ‘Realis’ and ‘irrealis’ in Wogeo: A valid category?
Mats Exter

174

8. From mountain talk to hidden talk: Continuity and change in
Awiakay registers
Darja Hoenigman

191

9. Cross-cultural differences in representations and routines for
exact number
Michael C. Frank

219

10. Keeping records of language diversity in Melanesia: The Pacific
and Regional Archive for Digital Sources in Endangered Cultures
(PARADISEC)
Nicholas Thieberger and Linda Barwick

239

iv

Contributors

I Wayan Arka is affiliated with the Australian National University (as a Fellow in
Linguistics at School of Culture, History and Language, College of Asia and the Pacific)
and Udayana University Bali (English Department and Graduate Program in Linguistics).
His interests are in descriptive, theoretical and typological aspects of Austronesian and
Papuan languages of Indonesia. Wayan is currently working on a number of projects: NSF-
funded research on voice in the Austronesian languages of eastern Indonesia (2008-2011),
ARC-funded projects for the development of computational grammar for Indonesian
(2008-2011) and the Languages of Southern New Guinea (2011-2014).

Linda Barwick is Associate Professor in the School of Letters, Art and Media at the
University of Sydney, and Director of the Pacific and Regional Archive for Digital Sources
in Endangered Cultures (PARADISEC). She trained in Italian language and dialectology
with Antonio Comin at Adelaide’s Flinders University, and in ethnomusicology with
the late Catherine Ellis at the University of Adelaide. Since then she has undertaken
ethnomusicological fieldwork in Italy, Australia and the Philippines, and has published
widely on Australian Indigenous Music as well as continuing her engagement with Italian
traditional music.

Michael Dunn is an evolutionary linguist with a background in linguistic typology and
language description. His current research takes a quantitative, phylogenetic approach
to language change and linguistic diversity. Recent projects have addressed questions
of coevolution of typological parameters, as well as the ecological and social factors
influencing language change. He has also worked on the classification and prehistory of
Papuan languages, and the phylogeography of Indo-European and Aslian language. He
leads the Max Planck Research Group “Evolutionary Processes in Language and Culture”
at the Max Planck Institute for Psycholinguistics in Nijmegen, the Netherlands.

Nicholas Evans is Distinguished Professor of Linguistics in the College of Asia/Pacific,
Australian National University. He has carried out wide-ranging fieldwork on traditional
languages of northern Australia and southern Papua New Guinea. The driving interest
of his work is the interplay between documenting endangered languages and the many
scientific and humanistic questions they can help us answer. In addition to grammars
of two Aboriginal languages, Kayardild and Bininj Gun-wok, dictionaries of Dalabon and
Kayardild, edited collections on a number of linguistic topics, and over 120 scientific
papers, he recently published the widely-acclaimed crossover book Dying Words:
Endangered Languages and What They Have to Tell Us which sets out a broad program for
engaging with the world’s dwindling linguistic diversity. He has also worked as a linguist,
interpreter and anthropologist in two Native Title claims in northern Australia, and as a
promotor of Aboriginal art by the Bentinck Island women’s artists.

http://www.ruf.rice.edu/%7Eeivs/project.html
http://rspas.anu.edu.au/linguistics/projects/iwa/IndProject/Web-IndonesianProject.htm
http://rspas.anu.edu.au/linguistics/projects/iwa/IndProject/Web-IndonesianProject.htm

v

Mats Exter studied General Linguistics, Historical-Comparative Linguistics, Phonetics
and Finnish Studies at the University of Cologne. He has held post-doctoral research
and teaching positions at the Universities of Bonn and Düsseldorf. His work focuses on
language description and documentation, experimental phonetics, laboratory phonology,
and morphosyntactic typology. He has conducted fieldwork on Wogeo, an Austronesian
language of Papua New Guinea, where he has done descriptive research on the phonological
and morphosyntactic structure as well as producing a collection of traditional texts. More
recently, he has conducted fieldwork on Nǀuu, a Tuu (formerly ‘Southern Khoisan’) language
of South Africa, focusing on the phonetic and phonological structure of the language.

Michael C. Frank is Assistant Professor of Psychology at Stanford University. He
received his PhD from the Department of Brain and Cognitive Sciences at MIT in 2010
and now heads the Language and Cognition Lab, which uses experimental, observational,
and computational methods to study language acquisition and language use. He is broadly
interested in the reciprocal interactions of language and cognition: both how languages
affect the thoughts of their users and how the structure of cognition (especially social
cognition) facilitates the acquisition of language in infants and children.

Harald Hammarström studies linguistics and computer science at Uppsala University
(Sweden) and went on to do a PhD in computational linguistics at Chalmers University
(Sweden). His interests are linguistic typology (especially numeral systems), Papuan
languages, language classification and computational techniques for modeling the diversity
of human languages. He is currently working as a PostDoc at the MPI EVA (Germany) and
Radboud University (the Netherlands) on the documentation of the Papuan language Mor
and on areal linguistics in South America.

Darja Hoenigman is a PhD candidate in Anthropology at The Australian National
University, working among the Awiakay, a community of 300 people living in Kanjimei
village in East Sepik Province of Papua New Guinea. In her current project she is
investigating socio-cultural continuity and change in Kanjimei and its relation to linguistic
registers. In studying these speech varieties and their relation to the overall social scene,
she brings together linguistic anthropology and ethnographic filmmaking.

Marian Klamer teaches at Leiden University and has done primary fieldwork on a
dozen Austronesian and Papuan languages in Indonesia over the last two decades. Her
research centres on language description and documentation, typology, and historical and
contact-induced language change. Her publications include A grammar of Kambera (1998),
A grammar of Teiwa (2010), A short grammar of Alorese (2011), and over 50 articles on
a variety of topics. Klamer has coordinated numerous research projects on languages of
Indonesia, including the NOW-VIDI project ‘Linguistic variation in Eastern Indonesia’
(2002–2007) and the EuroBABEL project ‘Alor Pantar languages: Origins and theoretical
impact’ (2009–2012), funded by the European Science Foundation

vi

Sebastian Nordhoff is a postdoctoral researcher at the Max Planck Institute for
Evolutionary Anthropology in Leipzig. He specializes in language contact and language
change and the interface of language description and documentation on the one hand and
electronic publication on the other. He is a member of the working group on Open Data in
Linguistics of the Open Knowledge Foundation, where he works on integrating typological
data into the Linguistic Linked Open Data Cloud.

Ger Reesink studied psychology at the University of Utrecht, after which he spent 15
years in Papua New Guinea under the auspices of SIL. Finishing his affiliation with SIL,
he spent more than 15 years at Leiden University, mostly doing research on the languages
of the Bird’s Head of Papua province, Indonesia. Since 2002 he has been a postdoctoral
researcher at the Radboud University and the Max Planck Institute for Psycholinguistics at
Nijmegen, involved in typological research of Papuan and Austronesian languages in order
to trace the ancient history of genealogical and contact relations.

Nick Thieberger is an ARC QEII Fellow at the University of Melbourne. He recorded
Paakantyi (NSW) speakers in the early 1980s and then worked with Warnman speakers
(Western Australia) when he was setting up the Wangka Maya language centre in Port
Hedland. He built the Aboriginal Studies Electronic Data Archive (ASEDA) at AIATSIS
in the early 1990s and then was at the Vanuatu Cultural Centre from 1994–1997. He wrote
a grammar of South Efate, a language from central Vanuatu, which was the first grammar
to cite a digital corpus of recordings in all example sentences and texts. In 2003 he helped
establish the Pacific and Regional Archive for Digital Sources in Endangered Cultures
(PARADISEC). He taught in the Department of Linguistics at the University of Hawai‘i
(2008–2010). He is a co-director of the Resource Network for Linguistic Diversity (RNLD)
and the editor of the journal Language Documentation & Conservation. He is developing
methods for the creation of reusable data from fieldwork on previously unrecorded
languages and training researchers in those methods.

