
Journal of Language Relationship • Вопросы языкового родства • 14/4 (2016) • Pp. 227—258 • © The authors, 2016

Anton I. Kogan

Institute of Oriental Studies of the Russian Academy of Sciences (Russia, Moscow); kogan_anton@yahoo.com

Genealogical classification of New Indo-Aryan languages and
lexicostatistics

Genetic relations among Indo-Aryan languages are still unclear. Existing classifications are

often intuitive and do not rest upon rigorous criteria. In the present article an attempt is

made to create a classification of New Indo-Aryan languages, based on up-to-date lexicosta-

tistical data. The comparative analysis of the resulting genealogical tree and traditional clas-

sifications allows the author to draw conclusions about the most probable genealogy of the

Indo-Aryan languages.

Keywords: Indo-Aryan languages, language classification, lexicostatistics, glottochronology.

The Indo-Aryan group is one of the few groups of Indo-European languages, if not the only
one, for which no classification based on rigorous genetic criteria has been suggested thus far.
The cause of such a situation is neither lack of data, nor even the low level of its historical in-
terpretation, but rather the existence of certain prejudices which are widespread among In-
dologists. One of them is the belief that real genetic relations between the Indo-Aryan lan-
guages cannot be clarified because these languages form a dialect continuum. Such an argu-
ment can hardly seem convincing to a comparative linguist, since dialect continuum is by no
means a unique phenomenon: it is characteristic of many regions, including those where Indo-
European languages are spoken, e.g. the Slavic and Romance-speaking areas. Since genealogi-
cal classifications of Slavic and Romance languages do exist, there is no reason to believe that
the taxonomy of Indo-Aryan languages cannot be established.

However, this scholarly pessimism does have some grounds. Certain approaches and
methods used nowadays in Indological historical linguistics have proven to be inefficient, and
without changes in research methodology, significant progress in the genetic classification of
the Indo-Aryan languages is hardly possible. This issue will be discussed at some length below.

In the past Indologists had more than once attempted to classify the languages that they
studied. In the late 19th and 20th centuries several alternative classifications were suggested.
Since some of them still appear in modern Indological publications, I feel it necessary to dwell
on them here. The scholar who seems to have been the first one to approach this problem is
Rudolf Hoernle. He hypothesized that the Aryans migrated to the Indian subcontinent in two
successive waves. The migrants belonging to these waves spoke two different dialects of Old
Indo-Aryan, which he called Magadhi and Sauraseni (Hoernle 1880).1 Magadhi, according to
him, was the common ancestor of modern languages spoken in the South and East of the Indo-
Aryan speaking area, i.e. of Marathi, Konkani, Bengali, Oriya, and Bihari dialects,2 whereas
Sauraseni was considered to constitute the protolanguage for the forms of speech current in

1 These names should not be confused with the identical names of literary Prakrits (Masica 1991: 447).
2 Hoernle preferred to group these dialects under the name of Eastern Hindi.

Anton I. Kogan

228

Figure 1. Genealogical classification of Indo-Aryan languages according to G. Grierson (adapted from Masica 1991:

449).

the North and West, i.e. for Nepali, Garhwali, Kumauni, Gujarati, Sindhi, Punjabi including
Multani, and Western Hindi including Rajasthani.3 Hoernle was of the opinion that the speak-
ers of “Magadhi” once occupied the entire North India but were later pushed back by
“Sauraseni” speakers, and it is for this reason that the languages of the Northwest still possess
certain vestigial features that are common with the southeastern languages.

Hoernle’s idea of a two-wave migration was taken over and further developed by George
A. Grierson — a British scholar, the main author of the famous “Linguistic Survey of India”.
His classification of Indo-Aryan languages included two main subbranches, which he called
Inner and Outer, although they did not precisely correspond to Hoernle’s Sauraseni and Ma-
gadhi respectively. The main point of divergence between Grierson’s and Hoernle’s models
was the position of the languages spoken in the Northwest of the subcontinent, namely Sindhi
and the dialects of Western Punjab including Multani.4 Grierson preferred to include these
forms of speech into the Outer subbranch, i.e. to group them together with Marathi, Konkani
and the languages of Eastern India (Grierson 1927). Grierson’s arguments in favor of this point
of view will be discussed separately below. Moreover, alongside the main subbranches em-
bracing the bulk of the Indo-Aryan languages, Grierson’s classificatory scheme also featured a
third one: it was called Mediate and included certain Hindi dialects, the most important of
which is Awadhi.5 These dialects, according to Grierson, possessed both “Inner” and “Outer”
features. Grierson’s classification is reproduced on Figure 1 in the form of a genealogical tree.

3 To this group Hoernle also added Pashto and Kashmiri, which he reckoned among the Indo-Aryan lan-

guages.
4 These dialects, spoken in the vast area covering northern and western parts of the present-day Pakistani

province of Punjab, were grouped by Grierson under the name of Lahnda. This term is still rather popular among

the Indologists.
5 The other two are Bagheli and Chhattisgarhi.

Genealogical classification of New Indo-Aryan languages and lexicostatistics

229

As we can see, both Inner and Outer languages are subdivided into further groups, i.e.
Pahari,6 Central, Eastern, Southern and Northwestern. Grierson gave no clear-cut reasons for
the postulation of these groups or the existence of such entities as “Lahnda”, “Western Hindi”
or “Rajasthani”. The two main subbranches, however, were established by him on the basis of
features which he thought to be diagnostic for classification. The most significant of them are:

1) retention of MIA s (< OIA s, ś, ṣ) in the Inner languages vs. change of this sibilant into
other phonemes in the Outer subbranch;

2) loss of the final short vowels in the Inner subbranch vs. their preservation in the Outer
languages;

3) the use of the suffix ­i- to form verbal perfect stems in the Inner languages vs. the for-
mation of such stems in the Outer languages with the suffix ­l­;

4) the analytic typology of the Inner languages vs. the synthetic character of the Outer
sub-branch.

Upon close examination, none of the above arguments can be considered valid. The loss

of final short vowels in a number of Indo-Aryan languages took place in the New Indo-Aryan
period and thus has nothing to do with dialectal differences in Old Indo-Aryan. The same
holds true for the formation of perfect stems. The use of the suffix ­l- for such a purpose is a
comparatively recent phenomenon; moreover, it is not characteristic of all the Outer languages
and is found in some Inner ones (e.g. in Gujarati). The development of Old Indo-Aryan sibi-
lants was totally different in the East and Northwest of the subcontinent. In the East all the
three sibilant phonemes have merged into one, i.e. ś. This reflex is already attested in the Ma-
gadhi Prakrit and found, e.g., in present day Bengali. In almost all the other Indo-Aryan lan-
guages, including Northwestern ones, the sibilants merged into s,7 sometimes with subsequent
phonetic changes in certain positions. This means that reconstructing something like a “Com-
mon Outer” or “Proto-Outer” development of the Old Indian sibilant system is simply out of
the question.

As for the typological argument, it is generally accepted among comparative linguists that
such arguments are not relevant for genealogical classification. In addition, Grierson’s state-
ment that all the Outer languages belong to the same synthetic morphological type is not fully
correct. In reality, Eastern Indo-Aryan languages possess agglutinative morphology of secon-
dary origin, which developed from the older analytic system as a result of the transformation
of function words (e.g. postpositions) into affixes, whereas Northwestern languages are
mainly analytic, although sometimes they preserve a few vestiges of old inflection.

Grierson’s arguments were analyzed by the Indian historical linguist and philologist
Suniti Kumar Chatterji. In the introduction to his renowned work “Origin and development of
the Bengali language” (Chatterji 1926), he managed to convincingly show their invalidity, as
well as the incorrectness of the Inner-Outer model. As an alternative, he suggested his own
classification, which is in certain respects similar to that of Grierson but without the Inner and
Outer sub-branches as separate taxa.8 The reality of the Mediate subbranch was also denied.
All the dialects that Grierson classified as Mediate were included by Chatterji into the Eastern

6 The Pahari group includes Indo-Aryan languages spoken in the sub-Himalayan region stretching from Ne-

pal in the Southeast to the southern areas of the Indian state of Jammu and Kashmir in the Northwest.
7 Exceptions include several Pahari languages and Romany, which distinguish between two sibilants, i.e.

s and ś. The latter reflects both ś and ṣ of Old Indo-Aryan.
8 Chatterji’s classificatory scheme was published in his abovementioned book as a part of the table illustrat-

ing the development of Aryan speech in India, see Chatterji 1926: 6.

Anton I. Kogan

230

group. Northwestern, Pahari,9 Southern, and Eastern groups were considered on the same
taxonomic level. Moreover, Chatterji postulated two more subbranches, namely, Southwestern
(including Gujarati and Rajasthani) and a subbranch consisting of Sinhalese and Maldivian
(Dhivehi).10 The list of languages in some groups was somewhat different from the one offered
by Grierson. Thus, both Punjabi and Romany were classified with the Northwestern group.
The Central subbranch, called Midland by Chatterji, included only the forms of speech tradi-
tionally grouped together under the name of Western Hindi, i.e. standard Hindi and Urdu
(with Khariboli as their common dialectal basis), Haryanvi, Braj, Kannauji and Bundeli. While
working out this classification, Chatterji largely based himself on intuition. Only in relatively
rare cases certain historical-phonological isoglosses were taken into account. Among the cited
innovations one can mention the merger of the Old Indian sibilants into ś in the East or the
simplification of the Middle Indo-Aryan geminates followed by compensatory lengthening of
the preceding vowels in the majority of New Indo-Aryan languages vs. the absence of such a
process in the Northwest, i.e. in Sindhi, Lahnda and Punjabi.

Both Grierson’s and Chatterji’s schemes can even nowadays be occasionally found in In-
dological linguistic literature. They coexist with several alternative classifications, which were
suggested during the last five decades. The latter, however, differ only slightly from Chat-
terji’s11 and, likewise, remain mainly intuitive.

The 20th century saw great progress in the study of Indo-Aryan historical phonology. In
addition to the already mentioned monograph on Bengali by Chatterji, Jules Bloch’s book on
Marathi (Bloch 1920) and R.L.Turner’s works on Gujarati, Sindhi, Romany and Nepali (Turner
1921a; 1921b 1924; 1926; 1931) significantly extended our knowledge of sound change in a
number of New Indo-Aryan languages. This research prompted some scholars to suggest a
genealogical tree based on historical phonological isoglosses. Soon, however, it became clear
that this task is extremely difficult, if not impossible. Isoglosses are sometimes easily detectable,
but usually they cannot be brought together into bundles that would be peculiar for a particular
language or language group. For example, the above-mentioned compensatory lengthening of
short vowels before simplified geminates is characteristic of such languages as Hindi-Urdu, Gu-
jarati, Marathi, Bengali and many others, but not of Punjabi, Lahnda or Sindhi. This fact makes it
tempting to postulate two groups, one of which would include the three last idioms and the
other would include all the rest. According to such a classification, Hindi-Urdu must be de-
clared a language more closely related to Bengali and Gujarati than to Punjabi. But if we take
another feature, e.g. the development of the Old Indic sibilants, the picture will be quite differ-
ent. Bengali, where, as noted above, these phonemes have merged into ś, would form a separate
group together with Assamese, for which “ś-reflexation” can be traced historically, whereas
Hindi-Urdu will find itself closer to Punjabi, Lahnda, Sindhi and Gujarati, where the reflex is s.
Gujarati, however, is not affected by another isogloss, which is common for many Indo-Aryan
languages, namely the lenition of intervocalic ­m- into ­v- (sometimes with a further change into
� and nasalization of the preceding vowel). In this respect, Hindi-Urdu shows close affinity to
Marathi, Sindhi, Punjabi, Nepali, and Romany but not to Gujarati (cf. Hindi-Urdu g�v, Marathi
gāv, Sindhi g�u, Punjabi girāũ, Nepali gāũ, Romany gav, but Gujarati gām ‘village’ < OIA grāma­).

This complex situation, where different historical-phonological isoglosses are in “conflict”
with each other, was tackled by Colin Masica in his book (Masica 1991). He analyzed the geo-
graphical distribution of six historical phonological features, i.e. compensatory lengthening,

19 For Grierson’s Pahari languages, Chatterji prefers the term “North” or “Himalayan”.
10 The latter two languages were ignored in Grierson’s scheme.
11 These classifications are cited, e.g. by Colin Masica in Masica 1991: 454–456.

Genealogical classification of New Indo-Aryan languages and lexicostatistics

231

Figure 2. The distribution of some basic New Indo-Aryan phonological isogosses (adapted from Masica 1991: 459).

merger of the three OIA sibilants, OIA kṣ > (c)ch (> s), cerebralization of intervocalic MIA ­l­,
voicing of voiceless stops after nasals, retention of OIA initial v- (elsewhere changed to b). The
results of his analysis were presented in the form of the scheme reproduced on Figure 2.

As can be plainly seen, the above data make it hardly possible to postulate a group of lan-
guages (i.e. a sub-group of Indo-Aryan) on the basis of more than one isogloss that would be
peculiar only for this group, as opposed to all the rest.

There can be no doubt that such a state of things is indeed the result of intensive and long-
lasting language contact, which in South Asia was and is still often facilitated by absence of
natural barriers. The gradual spread of certain contact-induced phonological features can be
traced back to Middle Indo-Aryan. For example, OIA intervocalic stops (other than cerebrals)
were dropped in the Maharashtri Prakrit, while still being preserved in Śauraseni. But later on
the disappearance of stops in the intervocalic position also affected the Śauraseni area, i.e. the
central part of the Indo-Gangetic Plain. It is attested already in Apabhraṃśa, a late Middle
Indo-Aryan literary language formed in this very region, and is characteristic of almost all the
local New Indo-Aryan forms of speech. The merger of OIA sibilants in many areas of the In-
dian subcontinent likewise dates back to the Middle Indo-Aryan period. Thus, in the language
of Aśoka’s inscriptions from most parts of India no distinction was made between the reflexes
of OIA s, ś and ṣ. This threefold contrast was fully retained only in the inscriptions from the
Northwest, which means that in Aśoka’s time, i.e. in the 3rd century BC, the isogloss in ques-
tion did not affect this area. Later, however, the sibilants did merge in the Northwest as well.
In the New Indo-Aryan dialects spoken there nowadays the results of this process can be
clearly seen (cf. Lahnda sap(p) ‘snake’ < OIA sarpa­; sad(d) ‘call, shout’ < OIA śabda- ‘articulate
sound, noise’; solã ‘16’ < OIA ṣōḍaśa; ghāh ‘grass’ < OIA ghāsa- ‘food, pasture grass’; dāh ‘10’ <
OIA daśa; nō̃h ‘son’s wife’ < OIA suṣā­).

Such a situation can be best represented within the framework of Schmidt’s wave model.
For this reason, many scholars believe that the latter model is the most preferable, if not the

Anton I. Kogan

232

only possible, for the Indo-Aryan group, whereas the tree model is not applicable to it. This
pessimism was perhaps most vividly expressed by C. Masica in his previously mentioned
book: “We might therefore be well-advised to give up as vain the quest for a final and “cor-
rect” NIA historical taxonomy, which no amount of tinkering can achieve, and concentrate
instead on working out the history of various features, letting such feature-specific historical
groupings emerge as they may, with their overall non-coincidence as testimonial to the com-
plexity of the situation” (Masica 1991: 460). Masica’s practical suggestion was that scholars
should confine themselves to drawing isoglosses on the map and postulating zones that they
demarcate. Since such zones usually overlap, the term “overlapping genetic zones” was ac-
cepted for them. Such a term, however, is patently self-contradictory. ‘Overlapping’ implies
that there must be a language or languages belonging to more than one zone, which can
never be the case with genetic subdivisions. Moreover, it is well known that areal and genea-
logical groupings do not always coincide, and for this reason, the use of the term ‘zone’ in
the genetic classification does not seem to be correct. Nevertheless, the proposed term be-
came very popular among Indologists, and has even penetrated into some encyclopaedic
editions.

It is justified to state that genealogical classification of the Indo-Aryan languages has
presently been substituted by the areal one, and that the main reason for this paradigm change
is the failure to classify the languages in question on the basis of phonological innovations. It
should be noted in this connection that phonological isoglosses, as they are traditionally pos-
tulated, are not always unquestionable. Sometimes certain sound changes, which are consid-
ered to be common for many languages, in reality coincide only partially. This seems to hold
true, e.g., for the simplification of the MIA geminates with compensatory lengthening of the
preceding short vowels. In quite a number of Indo-Aryan dialects this development takes
place in all words and positions, whereas in standard Hindi-Urdu it apparently affects mainly
monosyllabic words. If the number of syllables is more than one, geminates are often retained
and the vowel remains short. This hypothetical rule is most likely to be valid when the MIA
vowel is a: pakkā ‘ripe, mature’ < MIA pakka- < OIA pakva­, cf. Nepali pāko, Bengali paka (a < ā),
Romany pako (a < ā), Gujarati pākũ ‘ripe’; makkhī ‘fly’ < MIA makkhiā- < OIA makṣikā­, cf. Nepali,
Kumauni mākho, Assamese mākhi, Gujarati mākhī, Romany makh, maki; saccā ‘true’ < MIA sacca-
< OIA satya- ‘truth’, cf. Nepali, Kumauni s�co, Bengali śãca, Awadhi s�cu, Marwari sāco, Guja-
rati sācũ, Romany čačo; acchā ‘good’ < MIA accha- ‘clear, transparent, pure, clean’ < OIA accha-
‘clear, transparent’, cf. Oriya āchā, Kumauni ācho ‘good’, Gujarati āchũ ‘thin, elegant’; pattā
‘leaf’ < OIA pattra­, MIA patta­, cf. Kumauni pātī ‘leaves, letter’, Nepali pāto ‘page, blade of a
knife’, Bengali pata ‘leaf, blade’, Awadhi pātā, Gujarati pātũ ‘leaf’; patthar ‘stone’ < MIA
patthara- id. < OIA prastara- ‘anything strewn; flat surface; rock, stone’, cf. Awadhi, Kumauni
pāthar, Bengali, Assamese path�r, Konkani phāttaru ‘stone’, Marathi pāthar ‘flat stone’; apnā
‘one’s own’ < MIA appaṇaya- < OIA *ātmanaka-,12 cf. Kumauni āpṇo, Nepali āphnu, Bengali ap�n,
Gujarati āpṇũ. Note that new Indo-Aryan disyllables ending in a vowel most probably reflect
Old Indian trisyllabic bases enlarged with the suffix ­k-,13 i.e. pakvaka­, satyaka­, acchaka­,
patraka- etc.

Of particular interest are those cases where we find two cognates in Hindi-Urdu, one of
which is monosyllabic and the other is di- or trisyllabic. Such cognates always show a diver-
gent phonetic development: sāt ‘7’ < MIA satta < OIA sapta vs. sattā ‘aggregate of 7; seven in

12 See Turner 1966: 51.
13 Cf. the above-cited words for ‘flyʼ, for which the prototype with the suffix ­k- (makṣikā­) is attested already

in Old Indian. On enlarged noun bases in ­k- see in general (Bloch 1965: 111, 163–165).

Genealogical classification of New Indo-Aryan languages and lexicostatistics

233

cards’ < MIA sattaya- < NIA saptaka­; hāth ‘hand’ < MIA hattha- < OIA hasta- vs. hatthā ‘handle’ <
OIA hastaka­; lāj ‘shame’ < MIA, OIA lajjā- vs. nilajā ‘shameless’ < MIA nilajja- < OIA nirlajja­;
kām ‘work, act’ < MIA kamma- < OIA karman- vs. nikammā ‘idle; useless, good-for-nothing’ <
MIA *nikkamma-14 < OIA niṣkarman- ‘inactive’.

The phenomenon described here certainly needs further study, because there are some
unexplained counterexamples (cf., e.g. māthā ‘forehead’ < MIA mattha(ya)- ‘head’ < OIA
masta(ka)- ‘head, skull’15), but what can be stated with certainty is that the issue of common
historical phonological isoglosses is much more complicated than it might seem upon first
sight. Establishing such isoglosses for the Indo-Aryan group is possible only after a detailed
and in-depth analysis of all available data. Since such analysis has not always been properly
conducted, it is still premature to say that we know the full picture.

This, however, can hardly affect the conclusion that intensive language contact has some-
times made it almost impossible to distinguish between phonological innovations common for
a genetic subgroup and contact-driven sound changes. It means that Indo-Aryan languages
should not be classified based only (or even mainly) on historical phonology, as was fre-
quently done in the past. But what kind of linguistic data should we then use as criteria for
classification? It is tempting to turn to morphology, but, as C. Masica points out in his book,
“…morphological criteria conflict just as much as phonological criteria” (Masica 1991: 460).
Since syntax is even more prone to radical restructuring due to foreign influence and is, more-
over, very similar throughout Indo-Aryan, syntactic data can hardly help us to clarify genetic
relations within the Indo-Aryan group. The only domain of language that can provide us with
relevant information for genealogical classification appears to be the lexicon.

To the best of my knowledge, no scholar has so far seriously attempted to create a genea-
logical tree of Indo-Aryan languages based on lexical isoglosses. Such a state of affairs argua-
bly results from insufficient attention paid by many Indologists to the lexical level in general
and basic vocabulary in particular. This is rather unfortunate, because the in-depth study of
this part of the lexicon actually helps to solve a variety of problems of Indological comparative
linguistics, including those of historical phonology, because it is well known that in basic vo-
cabulary the number of loanwords is always limited and genuine phonetic development al-
ways predominates. The latter fact also suggests the possibility of using the lexicostatistical
method for classifying the Indo-Aryan languages.

The 100­item Swadesh wordlist has on many occasions been successfully used as a sample
of basic vocabulary. The greater part of its items is cross-linguistically stable, and cases of
phonological change that are characteristic of borrowings from closely related languages are
therefore always in a minority within this set. Since the historical phonology of many Indo-
Aryan languages has now been studied in sufficient detail, such cases must often be easily de-
tectable, even if one factors in the limitations of our knowledge stated above. It means that the
problem of unidentified loanwords in Indo-Aryan wordlists is hardly crucial, and the result-
ing genealogical tree is unlikely to differ to a great extent from the real picture.

Consequently, in the present article we present an attempt of genealogical classification
based on lexicostatistics. The Indo-Aryan lexicostatistical database, prepared by myself,16

14 Cf. Pali nikkamma­, Prakrit ṇikkamma- ‘unoccupied’ (Turner 1966: 422).
15 It should also be noted that the compensatory lengthening of MIA i and u appears not to be confined to

monosyllables: sīdhā ‘straightforward’ < MIA, OIA siddha- ‘perfected’; sūkhā ‘dry’ < MIA sukkha- < OIA śuṣka­.
16 I wish to thank Anastasiya Krylova and Eugenia Renkovskaya (Russian State University for the Humani-

ties, Moscow) for their help in the preparation of the database and Ilya S. Yakubovich (Moscow State University)

for providing me with dictionaries of several New Indo-Aryan languages.

Anton I. Kogan

234

consists of Swadesh lists for 35 languages, namely Hindi-Urdu, Dakhini,17 Punjabi, Potho-
hari, Hindko, Gojri, Dogri, Lahnda (Multani), Sindhi, Kutchi, Rajasthani (Marwari), Gujarati,
Marathi, Konkani, Bengali, Assamese, Oriya, Nepali, Sinhalese, Maldivian (Dhivehi), Kot-
garhi, Himachali, Kului, Mandeali,18 Kumauni, Garhwali, Awadhi, Braj, Mewati,19 Wagdi,20
Banjari, Maithili, Parya, Domaaki (Dumaki), and Romany. Unfortunately, it turned out to be
impossible to include Old and Middle Indo-Aryan wordlists in the database, because they
are either not securely datable (e.g., Vedic and Pali wordlists) or contain too many lacunae
(e.g., wordlists of Aśokan Prakrits). Moreover, certain Middle Indo-Aryan languages, such
as literary Prakrits and literary Apabhraṃśas, are to a great extent artificial constructs and
do not fully reflect spoken dialects of their time. The wordlists are given in a special appen-
dix after the main text of the article. Before proceeding to the results of the lexicostatistical
calculations, it seems necessary to make some remarks concerning synonyms and loan-
words.

Since in many cases we know little or nothing either about semantic nuances or frequency
of a particular Indo-Aryan word on the list, it is sometimes impossible to determine the main
synonym. In such a situation, we suggest that the best solution to the problem of synonymy is
apparently to include no more than two synonyms on the list in the case when each of them
has cognates in other Indo-Aryan languages. If only one of the synonyms finds etymological
parallels within the group, it is technically considered as the main one. Likewise, in those cases
where both an inherited word and a loanword are attested for the same Swadesh meaning,
only the former is included in the database (since addition or omission of the latter will be ir-
relevant for the lexicostatistical results anyway).

Loanwords on the lists are for the most part easily identifiable. Usually they are of either
Persian or Sanskrit origin. The latter group embraces not only tatsamas (borrowings from San-
skrit, preserved more or less unchanged in modern languages), but also the so-called semi-
tatsama or ardhatatsama words, i.e. early Sanskrit loans which have undergone certain phonetic
changes (e.g., Punjabi purakh ‘man’ < Skr. puruṣa­; Dogri, Himachali, Mandeali, Awadhi barkhā
‘rain’ < Skr. varṣā­). Dravidian loanwords are found chiefly in Sinhalese and Konkani word-
lists.21 The noun poṭ ‘belly’ seems to be a borrowing from Dravidian in Marathi and Konkani
(cf. Proto-Dravidian *poṭ and its reflexes in different Dravidian languages given in (Burrow,
Emeneau 1961: 397–398)). Phonetically similar words for ʽbellyʼ in many other Indo-Aryan lan-
guages (Hindi-Urdu, Punjabi, Parya, Gujarati, Bengali peṭ, Assamese pet, Oriya peṭa, Garhwali
pyaṭ, Romany perr) were connected by R.L.Turner with OIA peṭa- ‘basket’ (Turner 1966: 475).
Although such a semantic development, typologically quite possible,22 could in principle take
place spontaneously in Indo-Aryan, it cannot be ruled out either that this change was “cata-
lyzed” by the influence of the abovementioned Dravidian noun.

17 Dakhini is frequently considered a regional form of Urdu. Actually, it is a group of closely related dialects

spoken by the Muslim population of the Deccan plateau in Central and South India, chiefly in the Telangana, Kar-

nataka and Maharashtra states. Its speakers are mostly descendants of immigrants from North India and the Mid-

dle East. The lexical material used in my database belongs to the dialect spoken in Northern Karnataka.
18 Kotgarhi, Himachali, Kului, and Mandeali are spoken in Western Himalaya, mainly in the present-day

Himachal Pradesh and Uttarakhand states of India. They are traditionally included in the Pahari subgroup.
19 Traditionally classified as a dialect of Rajasthani.
20 A dialect of Bhili.
21 Sinhalese seems to have been influenced by Dravidian since very early times. In Konkani the Dravidian

lexical stratum is mainly the result of contact between this language and its Southern neighbor Kannada. The

Swadesh list for Konkani contains 4 Kannada loanwords, viz. moḍ ‘cloud’, tanthe ‘egg’, urūṭ ‘round’ and bāl ‘tail’.
22 As an approximate parallel cf. English chest, meaning both ‘box’ and ‘thorax’.

Genealogical classification of New Indo-Aryan languages and lexicostatistics

235

The languages that show the largest number of loans are Domaaki and Romany. In Do-
maaki there are 27 loanwords belonging to the Swadesh list. This percentage is no doubt ab-
normally high, but nevertheless quite explicable for a language on the verge of extinction,
whose 300 speakers are all bi- or trilingual. The donor language for 19 loans is Shina,23 the ma-
jority language and lingua franca of the area where Domaaki is spoken. The remaining 8 bor-
rowings are of Burushaski origin.24 The Romany Swadesh list25 contains 19 loanwords, which
are borrowed from different sources, namely Dardic (parno ‘white’26), Burushaski (c�gno
‘small’27), Iranian (por ‘feather’, čehran ‘star’), Armenian (morči ‘skin’), Kartvelian (kišay
‘sand’28), Greek (kokalo ‘bone’, drom ‘road’), Slavic (zeleno ‘green’, koreno ‘root’, pliv- ‘swim’),
Romanian (skarča ‘bark’, unjiya ‘nail’, nuvero ‘cloud’, lungo ‘long’, m�nt’a ‘mountain’, rotato
‘round’, sem�nca ‘seed’, galbeno ‘yellow’).

The main source of etymologies is R. L. Turner’s comparative dictionary (Turner 1966).
Domaaki and Parya etymologies are also taken from Buddruss 1984 and Oranskiy 1977 respec-
tively.

The results of lexicostatistical calculations are given in Table 1.
The genealogical tree constructed by the StarLing system on the basis of the above data is

reproduced on Figure 3.
As one can see, the classification represented by this tree differs from earlier classificatory

schemes in quite a number of points. Below I list those differences which are, in my opinion,
the most important ones.

1. According to the above classification, Indo-Aryan is subdivided into two main sub-
branches — one including Sinhalese and Dhivehi (Maldivian), and the other consisting of all
the other New Indo-Aryan languages. The most proper names for these subgroups would be
“Insular” and “Continental”. The split of Proto-Indo-Aryan dates back to the close of the 2nd
millennium B.C.

2. The Continental subgroup includes an outlying branch embracing Marathi and Konkani.
3. Romany turns out to form a common subgroup with Hindi-Urdu, Punjabi and dialects

of the sub-Himalayan region, traditionally classified as Pahari (Nepali, Garhwali, Kumauni,
Himachali, Kului, Mandeali and Kotgarhi). The closest relative of Romany is Domaaki, as was
first hypothesized by D. L. R. Lorimer (1939). The split of “Proto-Hindi-Pahari-Romany” dates

23 In order to save space, I will not list all the Shina loanwords here, especially since their identification usu-

ally presents no difficulty. The only doubtful case is Domaaki šuno ‘dog’, which, according to Georg Buddruss,

should not be considered a borrowing from Shina because of its irregular inflection (Buddruss 1984: 14). Bud-

druss’s argument, however, does not seem convincing. The reflexes of Proto-Indo-Iranian *ś�an-/śun­, being wide-

spread in Dardic, are very rare in New Indo-Aryan and almost never used there as the main word for dog, except

in a few West Pahari languages, spoken adjacently to the Dardic-speaking area (cf., e.g., Siraji šunā ‘dog’). This fact

suggests a high probability of borrowing from Dardic into Indo-Aryan. The immediate source for the above-cited

Domaaki word may have been some older form of Shina šũ ‘dog’.
24 These are: burin
 ‘cloud’, tigon ‘egg’, čhumo ‘fish’, duwal- ‘fly’, jut�iqam ‘green’, čhi�ā ‘mountain’, thop ‘night’,

�ono ‘seed’.
25 The Romany material reflects the Kalderash dialect, spoken in Romania and Moldova.
26 Cf. Tirahi parana, Maiyã panar, Kashmiri pron (< *paranu). Turner’s comparison of the Romany word with

OIA pāṇḍu- (Turner 1966: 454) is doubtful, because it implies irregular phonetic development. The regular reflex of

pāṇḍu- in Romany would have been *panrro (cf. punrro ‘leg, foot’ < OIA piṇḍa- ‘calf of leg’).
27 On Burushaski loanwords in Romany see Berger 1959.
28 Cf. Georgian, Laz kviša ‘sand’. The change kv > k is regular for genuine Romany words (cf. kerel ‘cooks’ <

OIA kvaṭhati). It may imply that during a certain period of time the cluster kv was proscribed in the language. If

the borrowing of the Kartvelian word for ‘sand’ dates back to this period, the loss of v in the initial consonantal

group is quite explicable.

 T
ab
le
 1
. T

h
e
le
x
ic
o
st
at
is
ti
ca
l
m
at
ri
x
 o
f
In
d
o
-A

ry
an

 l
an

g
u
ag

es
.

H
N
D
 D

K
H

P
N
J

P
T
H

H
N
K

G
JR

D
G
R

L
H
D

S
N
D

R
A
J

G
U
J

M
A
R

B
N
G

A
S
S

N
E
P

S
N
G

M
A
L

K
O
T

H
IM

K
U
L

M
N
D

O
R
Y

A
W
D
 K

U
M
 R

O
M

K
N
K
 D

U
M

B
R
J

G
R
H

P
R
Y

M
A
I
K
C
H
 M

E
W
 W

G
D

B
N
J

H
N
D

9
6

9
7

8
3

8
7

9
1

8
7

8
5

8
1

9
0

8
6

6
7

7
0

6
9

7
8

5
3

4
7

8
2

9
2

8
8

9
1

7
3

9
2

9
0

7
1

6
0

7
4

9
2

8
5

8
9

8
3

7
7

9
7

7
8

7
9

D
K
H

9
6

9
5

7
9

8
4

8
6

8
7

8
5

8
0

8
9

8
4

7
3

7
3

7
3

7
7

5
9

5
3

8
1

9
0

8
8

9
1

7
5

9
3

9
0

7
7

6
4

7
7

8
7

8
3

8
7

8
3

7
8

9
1

7
3

8
1

P
N
J

9
7

9
5

8
9

9
1

9
3

9
3

9
0

8
4

9
2

8
4

6
8

7
0

7
2

7
6

5
7

5
0

8
0

9
2

8
5

9
1

7
2

9
1

8
9

7
1

6
7

7
2

8
8

8
2

9
3

8
2

8
1

9
4

7
5

8
0

P
T
H

8
3

7
9

8
9

8
9

9
3

8
6

8
2

7
7

8
0

7
3

6
9

6
6

6
3

7
2

5
0

4
5

7
5

8
6

7
9

8
4

6
9

7
8

7
5

6
8

5
8

6
7

7
7

7
1

7
7

7
5

7
5

8
0

6
4

6
7

H
N
K

8
7

8
4

9
1

8
9

9
5

8
8

8
7

8
2

8
1

7
6

6
7

6
9

6
7

7
0

5
4

4
8

7
7

8
5

8
1

8
5

6
8

8
0

7
8

7
1

5
9

7
1

7
8

7
6

8
3

7
6

7
7

8
2

6
7

7
0

G
JR

9
1

8
6

9
3

9
3

9
5

9
1

8
3

8
1

8
4

8
1

6
9

6
9

6
7

7
4

5
2

4
5

7
9

9
0

8
4

9
1

7
0

8
5

8
2

7
0

6
4

6
9

8
1

7
7

8
6

7
4

7
5

8
6

7
3

7
5

D
G
R

8
7

8
7

9
3

8
6

8
8

9
1

8
7

8
2

8
4

7
9

6
7

6
8

6
7

7
7

5
5

4
5

7
9

9
1

8
6

9
2

6
9

8
7

8
0

6
9

6
6

7
7

8
1

7
6

8
3

8
1

7
9

8
6

7
0

7
4

L
H
D

8
5

8
5

9
0

8
2

8
7

8
3

8
7

8
4

8
0

7
4

6
3

6
7

6
7

6
9

5
0

4
6

7
6

8
5

7
9

8
5

6
7

8
3

7
8

6
8

6
2

6
8

7
7

7
3

8
0

7
8

8
6

8
3

6
8

6
9

S
N
D

8
1

8
0

8
4

7
7

8
2

8
1

8
2

8
4

8
3

7
9

7
1

6
8

6
7

6
7

5
3

5
0

7
0

7
5

7
5

7
8

6
8

7
8

7
5

6
1

7
1

6
7

7
7

6
9

7
4

7
4

9
1

8
1

6
7

7
3

R
A
J

9
0

8
9

9
2

8
0

8
1

8
4

8
4

8
0

8
3

9
0

7
5

7
0

7
0

7
6

5
7

5
0

7
8

8
6

8
6

8
6

7
6

9
0

8
4

7
0

7
2

7
3

9
1

7
8

8
1

8
1

8
6

9
1

7
5

8
1

G
U
J

8
6

8
4

8
4

7
3

7
6

8
1

7
9

7
4

7
9

9
0

7
8

6
9

7
0

7
5

5
4

4
9

7
4

8
1

8
2

8
5

7
4

8
4

7
8

6
2

7
2

6
7

8
3

7
6

7
6

7
9

8
2

8
8

7
7

8
2

M
A
R

6
7

7
3

6
8

6
9

6
7

6
9

6
7

6
3

7
1

7
5

7
8

6
2

5
9

6
4

5
3

5
1

6
2

6
4

6
4

6
9

6
4

7
0

6
4

5
7

8
0

6
5

6
2

5
6

6
0

6
2

7
2

6
9

6
3

6
7

B
N
G

7
0

7
3

7
0

6
6

6
9

6
9

6
8

6
7

6
8

7
0

6
9

6
2

8
8

6
6

5
6

5
2

7
0

6
9

6
9

7
2

8
6

7
4

7
1

5
9

6
3

6
4

6
9

6
7

6
6

7
8

7
1

7
3

5
9

5
8

A
S
S

6
9

7
3

7
2

6
3

6
7

6
7

6
7

6
7

6
7

7
0

7
0

5
9

8
8

7
1

5
7

5
5

7
2

7
2

7
3

7
3

8
6

7
6

7
3

6
3

6
6

6
7

6
7

7
1

6
8

7
4

7
1

7
1

6
0

6
3

N
E
P

7
8

7
7

7
6

7
2

7
0

7
4

7
7

6
9

6
7

7
6

7
5

6
4

6
6

7
1

5
3

4
6

8
0

7
8

8
3

8
2

7
4

8
5

8
6

7
3

6
4

7
3

7
2

8
1

7
1

7
8

7
1

8
0

6
8

7
2

S
N
G

5
3

5
9

5
7

5
0

5
4

5
2

5
5

5
0

5
3

5
7

5
4

5
3

5
6

5
7

5
3

7
5

5
2

5
3

5
4

5
5

5
7

5
6

5
6

5
3

4
9

5
9

5
2

4
9

5
8

5
8

5
3

5
5

4
5

4
6

M
A
L

4
7

5
3

5
0

4
5

4
8

4
5

4
5

4
6

5
0

5
0

4
9

5
1

5
2

5
5

4
6

7
5

4
8

4
7

4
5

4
8

5
3

4
9

4
9

5
3

4
8

5
5

4
7

4
3

5
0

4
9

4
8

5
0

4
2

4
2

K
O
T

8
2

8
1

8
0

7
5

7
7

7
9

7
9

7
6

7
0

7
8

7
4

6
2

7
0

7
2

8
0

5
2

4
8

8
5

8
4

8
8

7
6

8
5

8
5

7
3

5
6

7
7

7
8

7
9

7
8

7
9

7
3

8
2

6
4

6
9

H
IM

9
2

9
0

9
2

8
6

8
5

9
0

9
1

8
5

7
5

8
6

8
1

6
4

6
9

7
2

7
8

5
3

4
7

8
5

9
4

9
6

7
4

9
1

8
5

7
2

5
8

7
1

8
5

8
2

8
5

8
1

7
6

8
7

7
3

7
4

K
U
L

8
8

8
8

8
5

7
9

8
1

8
4

8
6

7
9

7
5

8
6

8
2

6
4

6
9

7
3

8
3

5
4

4
5

8
4

9
4

9
6

7
4

8
7

8
6

7
1

6
1

7
3

8
1

8
6

8
2

7
7

7
6

8
7

6
9

7
4

M
N
D

9
1

9
1

9
1

8
4

8
5

9
1

9
2

8
5

7
8

8
6

8
5

6
9

7
2

7
3

8
2

5
5

4
8

8
8

9
6

9
6

7
5

8
8

8
6

7
2

6
5

7
7

8
4

8
3

8
6

8
2

7
7

9
0

7
3

7
7

O
R
Y

7
2

7
4

7
0

6
8

6
7

6
9

6
8

6
6

6
7

7
5

7
3

6
3

8
7

8
7

7
3

5
7

5
3

7
5

7
3

7
3

7
4

7
7

7
4

6
5

6
3

7
2

7
2

7
2

7
0

8
0

7
2

7
6

6
8

6
3

A
W
D

9
2

9
3

9
1

7
8

8
0

8
5

8
7

8
3

7
8

9
0

8
4

7
0

7
4

7
6

8
5

5
6

4
9

8
5

9
1

8
7

8
8

7
8

9
5

7
8

6
7

7
9

8
8

8
7

8
3

8
8

7
9

9
1

7
6

8
2

K
U
M

9
0

9
0

8
9

7
5

7
8

8
2

8
0

7
8

7
5

8
4

7
8

6
4

7
1

7
3

8
6

5
6

4
9

8
5

8
5

8
6

8
6

7
5

9
5

7
7

6
1

7
8

8
4

9
0

8
3

8
6

7
6

9
1

7
1

7
5

R
O
M

7
1

7
7

7
1

6
8

7
1

7
0

6
9

6
8

6
1

7
0

6
2

5
7

5
9

6
3

7
3

5
3

5
3

7
3

7
2

7
1

7
2

6
5

7
8

7
7

5
4

8
2

7
0

7
5

7
2

6
8

6
4

7
4

6
1

6
0

K
N
K

6
0

6
4

6
7

6
0

6
0

6
6

6
6

6
2

7
1

7
0

7
2

8
2

6
5

6
6

6
4

5
1

4
9

5
7

5
9

6
1

6
5

6
3

6
7

6
1

5
4

6
0

5
9

5
3

5
9

5
9

7
5

6
6

6
3

6
6

D
U
M

7
4

7
7

7
2

6
7

7
1

6
9

7
7

6
8

6
7

7
5

6
7

6
5

6
4

6
7

7
3

5
9

5
5

7
7

7
1

7
3

7
7

7
2

7
9

7
8

8
2

6
2

7
2

7
2

7
7

7
6

6
7

8
1

6
1

6
7

B
R
J

9
2

8
7

8
8

7
8

7
9

8
2

8
1

7
7

7
7

9
2

8
3

6
3

7
0

6
7

7
2

5
3

4
8

7
9

8
6

8
1

8
4

7
2

8
8

8
4

7
0

5
9

7
2

8
0

8
2

8
2

7
8

9
2

7
4

7
8

G
R
H

8
5

8
3

8
2

7
3

7
7

7
8

7
6

7
3

6
9

7
9

7
6

5
7

6
9

7
1

8
1

5
0

4
4

8
0

8
3

8
6

8
3

7
2

8
7

9
0

7
5

5
3

7
2

8
0

7
8

7
9

6
8

8
2

6
6

6
9

P
R
Y

8
9

8
7

9
3

7
7

8
3

8
6

8
3

8
0

7
4

8
1

7
6

6
0

6
6

6
8

7
1

5
8

5
0

7
8

8
5

8
2

8
6

7
0

8
3

8
3

7
2

5
9

7
7

8
2

7
8

7
5

7
6

8
4

7
6

7
4

M
A
I

8
3

8
3

8
2

7
6

7
7

7
5

8
1

7
8

7
4

8
2

7
9

6
3

7
9

7
4

7
8

5
9

5
1

8
0

8
2

7
7

8
2

8
0

8
8

8
6

6
8

5
9

7
6

8
2

7
9

7
5

7
8

8
2

6
7

7
0

K
C
H

7
7

7
8

8
1

7
6

7
8

7
6

7
9

8
6

9
1

8
5

8
2

7
3

7
2

7
1

7
1

5
4

4
9

7
4

7
7

7
6

7
7

7
2

7
9

7
6

6
4

7
5

6
7

7
8

6
8

7
6

7
8

7
7

7
0

7
5

M
E
W

9
7

9
1

9
4

8
0

8
2

8
6

8
6

8
3

8
1

9
1

8
8

6
9

7
3

7
1

8
0

5
5

5
0

8
2

8
7

8
7

9
0

7
8

9
1

9
1

7
4

6
7

8
1

9
3

8
3

8
4

8
2

7
8

7
8

7
8

W
G
D

7
8

7
3

7
5

6
5

6
8

7
4

7
0

6
8

6
7

7
6

7
7

6
4

6
0

6
0

6
8

4
7

4
3

6
5

7
4

6
9

7
3

6
8

7
6

7
1

6
1

6
3

6
1

7
4

6
6

7
6

6
7

7
0

7
7

7
4

B
N
J

7
9

8
1

8
0

6
7

7
0

7
5

7
4

6
9

7
3

8
2

8
2

6
7

5
8

6
3

7
2

4
6

4
2

6
9

7
4

7
4

7
7

6
3

8
2

7
5

6
0

6
6

6
7

7
8

6
9

7
4

7
0

7
5

7
8

7
4

 F
ig
u
re
 3
.
T
h
e
g
en

ea
lo
g
ic
al
 t
re
e
o
f
In
d
o
-A

ry
an

 l
an

g
u
ag

es
.
F
ig
u
re
s
in
 t
h
e
n
o
d
es
 o
f
th
e
tr
ee
 d
en

o
te
 d
at
es
 o
f
se
p
ar
at
io
n
 i
n
 m

il
le
n
n
ia
 A

.D
.
(p
o
si
ti
v
e
n
u
m
b
er
s)
 o
r
B
.C
.
(n
eg

at
iv
e

n
u
m
b
er
s)
, a
n
d
 a
re
 t
h
e
re
su
lt
s
o
f
g
lo
tt
o
ch
ro
n
o
lo
g
ic
a
l
ca
lc
u
la
ti
o
n
s
p
er
fo
rm

ed
 i
n
 t
h
e
S
ta
rL
in
g
 s
y
st
em

.

0
.0

0
-0

.2
5

-0
.5

0
-0

.7
5

-1
.0

0
-1

.2
5

0
.2

5
0
.5

0
0
.7

5
1
.0

0
1
.2

5
1
.5

0
1
.7

5
2
.0

0

S
N

G

M
A

L

0
.1

3

M
A

R

K
N

K
 0

.4
7

P
T

H

H
N

K

G
J
R

1
.2

2

 0
.8

4

D
G

R

L
H

D
 0

.7
3

0
.4

7

P
R

Y

W
G

D

B
N

J

S
N

D

K
C

H
0

.9
6

M
A

I

G
U

J

B
R

J

R
A

J

M
E

W

1
.0

2

0
.5

2

0
.3

2

0
.1

8

O
R

Y

B
N

G

A
S

S

0
.7

6

R
O

M

D
U

M
0

.4
7

K
O

T

N
E

P

G
R

H

K
U

L

H
IM

M
N

D

1
.3

0

D
K

H

H
N

D

P
N

J
1

.3
9

1
.2

2

A
W

D

K
U

M
1

.2
2

0
.8

4

0
.6

2

0
.4

7

0
.3

6

0
.0

6

 -
0
.2

1

-0
.4

7

-1
.0

7

Anton I. Kogan

238

back to the 1st century A.D., and that of “Proto-Romany-Domaaki” to the close of the 5th cen-
tury A.D. These figures, however, seem to be preliminary. The Swadesh lists of both Romany
and Domaaki contain a number of unetymologized words. In the future, when etymologies of
such words are established, the percentage of cognates may increase, and the resulting datings
may appear to be somewhat younger. It is also worth noting that neither of the two above-
mentioned dates should be automatically declared the date of the Gypsy exodus from India.
The latter, no doubt, could date back to a later period than the linguistic split. Such a possibil-
ity is suggested by the fact that most subbranches of Continental Indo-Aryan diverged (some-
times nearly two millennia back) without mass migration of the speakers outside the subcon-
tinent.

4. Forms of speech traditionally classified as Western Hindi do not actually form a single
subgroup. Braj shows close relationship with Marwari and Mewati dialects spoken in Rajast-
han, and somewhat more remote with Gujarati. Standard Hindi-Urdu and Dakhini are most
closely related to Punjabi.29 As for the Eastern Hindi dialects, their only representative in the
database, i.e. Awadhi, is the closest relative of Kumauni.

5. Contrary to the traditional view, there is no reason to suggest a Rajasthani origin for a
number of Indo-Aryan languages spoken outside Rajasthan. Thus Gojri,30 classified by Grier-
son as a form of speech close to the Mewati dialect of Rajasthani, actually does not belong to
the same group with the latter, but rather shows a close affinity to Hindko. The Banjari lan-
guage,31 which was also usually considered as a variety of Rajasthani, actually occupies a
somewhat independent position within one of the sub-branches of the Continental lan-
guages.

6. The above-stated close affinity of Kumauni to Awadhi implies that the Pahari group in
the traditional sense does not exist as a genetic subdivision. The West Pahari languages except
Kotgarhi (i.e., Himachali, Kului and Mandeali) do, however, form a single subgroup. The split
of their ancestral language must have taken place very recently.

On the other hand, our classification does not differ from the earlier ones in those in-
stances where the existence of subgroups is obvious or can be postulated on the basis of early
linguistic evidence, as is, e.g., the case of the Eastern subgroup consisting of Oriya, Bengali
and Assamese.

It should be emphasized again that the above classificatory scheme is preliminary and
thus remains open to further amendments and improvements. It does not pretend to answer
each and every question concerning New Indo-Aryan taxonomy. In a number of cases, it raises
intriguing problems for further research. Among such problems, the rather close affinity of
Maithili to Braj, Rajasthani dialects and Gujarati, as well as the somewhat isolated position of
Parya and Garhwali appear to be particularly noteworthy.32 We hope that the present article
will be instrumental in stimulating scholarly interest in these (and related) issues of Indo-
Aryan comparative linguistics.

29 The pair Hindi-Punjabi shows 97% matches, the highest percentage in the whole database.
30 The language of Gujjars, a Muslim nomadic and semi-nomadic ethnic group dispersed in mountainous ar-

eas from Afghan Hindu Kush in the Northwest to the Indian state of Uttarakhand in the Southeast.
31 Also called Lamani and Lambadi, spoken by a semi-nomadic community of Banjaras scattered all over

Central and Western India.
32 The Garhwali Swadesh list contains a significant number of unetymologized words. This fact may partly

account for the relative isolation of the Garhwali language on the genealogical tree shown above. An abnormally

low percentage of matches between Maldivian and Continental Indo-Aryan languages may have the same reason.

Genealogical classification of New Indo-Aryan languages and lexicostatistics

239

Appendix: Swadesh wordlists

The data are based on the following sources: HND, PNJ, SND, GUJ, MAR, BNG, SNG — Ko-
gan 2005; DKH — Sibghatulla, Zamin 2000; PTH — a native speaker; HNK — Sultān Sukūn
2002; GJR — Awan 2000; DGR — Gosvāmī 2000; LHD — Saleem, Shah 2005 and Kogan 2005;
RAJ — Suthar, Gahlot 1995 and Mukherji et al. 2011; ASS — Neog, Goswami 1987; NEP —
Schmidt 1994; MAL — Abdulla, O’Shea 2005; KOT — Hendriksen 1976; HIM — native speak-
ers; KUL — Mahapatra, Padmanabha, Ranganatha 1980; MND — native speakers and Ma-
hapatra, Padmanabha, Ranganatha 1980; ORY — native speakers and Praharaj 1931–1940;
AWD — Samīr 1955; KUM, GRH — native speakers and Grireson 1916; ROM — Boretzky
1994; KNK — Thali 1999–2001; DUM — Buddruss 1984 and Lorimer 1939; BRJ, MEW, WGD —
Mukherji et al. 2011; PRY — Oranskiy 1977; MAI — Thakur, Jha 2012; KCH — Rohra 1965;
BNJ — Ramesh 2010.

Figures in brackets after words refer to numbers of etymologies in the Indo-Aryan etymo-
logical database. They also reflect cognacy, words descending from the same OIA root having
equal numbers. Negative numbers are assigned to loanwords and lacunae.

1. ALL: HND sab (1), DKH sab (1), PNJ sabh (1), PTH sāre (1), HNK sāre (1), GJR sārā (1), DGR
sab (1), LHD sārā (1), SND sabhi (1), RAJ sagḷau (270), GUJ sahu (1), MAR sagḷā (270), BNG
š�bay (1), ASS x�b (1), NEP sabai (1), SNG siyallō (270), MAL emmehā (174), KOT sar� (1),
HIM sāre (1), KUL s�bh (1), MND sabh (1), ORY sabu (1), AWD sab (1), KUM sap (1), ROM
savorre (1), KNK sagḷo (270), DUM buṭā (–1), BRJ sab (1), GRH sabbi (1), PRY sare (1), MAI sab
(1), KCH sab (1), MEW sabe (1), WGD sabu (1), BNJ sāri (1)
1a. ALL: SND samūro (174), SNG muḷu (381) MAL hurihā (522) AWD sagar (270)

2. ASHES: HND rākh (3), DKH rā
 (3), PNJ suāh (111), PTH suhāgā (111) HNK chāī (152), GJR
bhass (489), DGR kheh (440), LHD chāī (152), SND rakh (3), RAJ khe (440), GUJ rākh (3), MAR
rākh (3), BNG chai (152), ASS sai (152), NEP kharāni (140), SNG aḷu (382), MAL aḷi (382) KOT
kh�� (440), HIM suāh (111), KUL ? (–1), MND swāh (111), ORY pāuñša (567), AWD rākhī (3),
KUM saji (488), ROM vušar (140), KNK goboru (606), DUM čhor (140), BRJ rākh (3), GRH
chāru (140), PRY čhar (140), MAI chār (140) KCH vānī (653) MEW rakhi (3), WGD pāsī (567),
BNJ rāk (3)
2a. ASHES: GJR suhāgo (111), DGR bhass (489), LHD suā (111), SND chāī (152), RAJ rākh (3),
KOT chār (140), MND bhās (489), ORY chāra (140), AWD chār (140), KUM chār (140)

3. BARK: HND chāl (4), DKH chilṭā (4), PNJ chill (4), PTH chilaṛ (4), HNK chillaṛ (4), GJR chilṛo
(4), DGR chilkā (4), LHD chil (4), SND chalu (4), RAJ chilkau (4), GUJ chāl (4), MAR sāl (4),
BNG chal (4), ASS bak�li (328), NEP bokro (328), SNG potta (383), MAL thoši (523), KOT chāl
(4), HIM chillekaṛ (4), KUL khol (552), MND sāṭū (561), ORY chāli (4), AWD chāl (4), KUM
bakkhal (328), ROM skarča (–1), KNK sāl (4), DUM ? (–2), BRJ chāl (4), GRH bakkal (328), PRY
pōst (–1), MAI chāl (4), KCH chall (4), MEW chāl (4), WGD sal (4), BNJ chāmbḍi (667)
3a. BARK: ASS sal (4), ORY bakkala (328), MEW bokalā (328)

4. BELLY: HND peṭ (678), DKH peṭ (678), PNJ peṭ (678), PTH ḍhiḍ (113), HNK ḍhiḍ (113), GJR
ḍhiḍ (113), DGR ḍhiḍḍ (113), LHD ḍhiḍh (113), SND peṭu (678), RAJ peṭ (678), GUJ peṭ (678),
MAR poṭ (–1), BNG peṭ (678), ASS pet (678), NEP peṭ (678), SNG baḍa (329), MAL ban’du (329),
KOT peṭ (678), HIM peṭ (678), KUL pēṭ (678), MND pēṭ (678), ORY peṭa (678), AWD pēṭ (678),

Anton I. Kogan

240

KUM peṭ (678), ROM perr (678), KNK poṭ (–1), DUM peṭ (678), BRJ peṭ (678), GRH pyaṭ (678),
PRY peṭ (678), MAI udar (–1), KCH peṭ (678), MEW peṭ (678), WGD peṭ (678), BNJ peṭ (678)
4a. BELLY: PNJ ḍhiḍḍ (113), GJR peṭ (678)

5. BIG: HND baṛā (5), DKH baḍā (5), PNJ vaḍḍā (5), PTH baṛā (5), HNK baḍḍā (5), GJR baṛo
(5), DGR baḍḍā (5), LHD vaḍḍā (5), SND vaḍ’o (5), RAJ baḍau (5), GUJ moṭo (248), MAR
moṭhā (248), BNG b�ṛ� (5), ASS b�r (5), NEP ṭhūlo (358), SNG loku (385), MAL boḍu (669),
KOT b�ḍḍ� (5), HIM baṛā (5), KUL b�ḍḍa (5), MND b�ḍḍa (5), ORY baḍḍa (5), AWD baṛā (5),
KUM baṛo (5), ROM baro (5), KNK v(h)od (5), DUM baḍā (5), BRJ bāṛo (5), GRH baṛū (5), PRY
boṛo (5), MAI baṛkā (5), KCH vaḍo (5), MEW baṛo (5), WGD moṭo (248), BNJ moṭo (248)
5a. BIG: RAJ moṭau (248), NEP baṛo (5)

6. BIRD: HND ciṛiyā (6), DKH pakherū (7), PNJ pakkherū (7), PTH pakherū (7), HNK pakhṛ�
(7), GJR pakherū (7), DGR paĩchi (7), LHD pakkhī (7), SND pakhī (7), RAJ pãkherū (7), GUJ
pãkhī (7), MAR pakṣī (–2), BNG pakhi (7), ASS s�rai (6), NEP carā (6), SNG kurullā (–1), MAL
dūni (524), KOT c�ṛku (6), HIM panchī (7), KUL cīḍu (6), MND p�nchi (7), ORY caḍhei (6),
AWD ciraī (6), KUM callo (6), ROM čirikli (6), KNK pākko (7), DUM čai (6), BRJ paksī (–1),
GRH cakhul (652), PRY kukuṛi (644), MAI ciṛai (6) KCH pakhi (7), MEW ciṛiā (6), WGD huṛo
(660), BNJ gargol (668)
6a. BIRD: HND pãkhī (7), DKH caṛī (6), DGR ciṛī (6), RAJ ciṛī (6), ASS p�nkhi (7), KOT panchi
(7), KUL p�nchi (7), MND cīḍu (6), AWD panchī (7), GRH pacche (7), MAI panchī (7), MEW
pakherū (7)

7. BITE: HND kāṭ- (8), DKH kāṭ- (8), PNJ kaṭṭ- (8), PTH laṛ- (153), HNK laṛ- (153), GJR khā-
(490), DGR baḍḍh- (493), LHD paṭ- (501), SND caku pāi- (176), RAJ karaṛ (249), GUJ karaḍ-
(249), MAR cāv- (271), BNG kamṛa- (296), ASS kam�r- (296), NEP ṭok- (114), SNG hapa- (386),
MAL daiganna- (550), KOT ṭuk- (114), HIM dānd mār- (550), KUL kāṭ- (8), MND kāṭ- (8), ORY
kāmuṛ- (296), AWD ? (–1), KUM kāṭ- (8), ROM dandar- (550), KNK cāb- (271), DUM �an- (–3),
BRJ kaṭ- (8), GRH kāṭ- (8), PRY kaṭ- (8), MAI bhamhor- (676), KCH cak- (176), MEW kāṭ- (8),
WGD kaṭ- (8), BNJ cāb- (271)
7a. BITE: HNK cak mār- (176), GJR laṛ- (153) SND ḍ’āṛh- (177), MAR ḍ�sā ghe- (177), SNG vik-
(387), HIM khā- (490), MND khā- (490), PRY čak par- (176) KCH viṛ- (654), MEW cabā- (271),
BNJ kāṭ- (8)

8. BLACK: HND kālā (9), DKH kālā (9), PNJ kālā (9), PTH kālā (9), HNK kālā (9), GJR kālo (9),
DGR kālā (9), LHD kāḷā (9), SND kāro (9), RAJ kāḷau (9), GUJ kāḷo(9), MAR kāḷā (9), BNG kalo
(9), ASS k�la (9), NEP kālo (9), SNG kaḷu (9), MAL kaḷu (9), KOT kaḷ� (9), HIM kāḷā (9), KUL
kāḷa (9), MND kāḷā (9), ORY kalā (9), AWD kariā (9), KUM kālo (9), ROM kalo (9), KNK kāḷe
(9), DUM kālā (9), BRJ kāṛo (9), GRH kāḷu (9), PRY kalo (9), MAI kāri (9), KCH kāro (9), MEW
kālo (9), WGD kāḷo (9), BNJ kāḷo (9)

9. BLOOD: HND lahū (10), DKH lhau (10), PNJ lahū (10), PTH lahū (10), HNK rat (115), GJR
rat (115) DGR lahu (10), LHD ratt (115) SND ratu (115) RAJ lohī (10), GUJ lohī (10), MAR rakt
(–3), BNG r�kt� (–1), ASS tez (330), NEP ragat (–1), SNG lē (10), MAL ley (10), KOT lou (10),
HIM laū (10), KUL lōhu (10), MND lahū (10), ORY rakta (–1), AWD rakat (–2), KUM lwe (10),
ROM rat (115), KNK ragat (–2), DUM rot (115), BRJ lohī (10), GRH loi (10), PRY law (10), MAI
lohū (10), KCH ratt (115), MEW khūn (–1), WGD khõn (–1), BNJ loi (10)
9a. BLOOD: PNJ ratt (115), PTH rat (115), HNK lahū (10), DGR ratt (115), KCH lui (10)

Genealogical classification of New Indo-Aryan languages and lexicostatistics

241

10. BONE: HND haḍḍī (11), DKH haḍ (11), PNJ haḍḍī (11), PTH haḍī (11), HNK haḍḍī (11),
GJR haḍḍī (11), DGR haḍḍī (11), LHD haḍḍī (11), SND haḍ’o (11), RAJ hāḍ (11), GUJ hāḍkũ
(11), MAR hāḍ (11), BNG haṛ (11), ASS haṛ (11), NEP hāḍ (11), SNG äṭaya (388), MAL kaši
(526), KOT haḍḍ (11), HIM āḍ (11), KUL hāḍka (11), MND haḍḍī (11), ORY hāḍa (11), AWD
hāṛ (11), KUM hāṛ (11), ROM kokalo (–2), KNK hāḍ (11), DUM hoṭ (11), BRJ haḍḍī (11), GRH
hāḍ (11), PRY haḍi (11), MAI haḍḍī (11), KCH haḍo (11), MEW haḍḍī (11), WGD haḍko (11),
BNJ haḍkā (11)

11. BREAST: HND chātī (12), DKH chātī (12), PNJ chātī (12), PTH chātī (12), HNK mammā
(478), GJR chātī (12), DGR chātī (12), LHD bubbā (154), SND chātī (12), RAJ chātī (12), GUJ
chātī (12), MAR chātī (–4), BNG buk (297), ASS buku (297), NEP chātī (12), SNG ḷaya (116),
MAL buk (297), KOT cui (141), HIM chātī (12), KUL chāttī (12), MND hīk (116), ORY chātī (12),
AWD chātī (12), KUM chātī (12), ROM kolin (592), KNK hardhen (116), DUM titiro (–4), BRJ
chātī (12), GRH ? (–1), PRY hik (116), MAI chātī (12), KCH thaṇ (655), MEW chātī (12), WGD
sātī (12), BNJ chātī (12)
11a. BREAST: PNJ hikk (116), DGR hikkṛū (116), SND urahu (178), RAJ bobau (154), MAL
uramathi (178), KUL hik (116), MND chātī (12), ORY buku (297)

12. BURN TR.: HND jalā- (13), DKH jāl- (13), PNJ bāl- (13), PTH sāṛ- (117), HNK sāṛ- (117),
GJR sāṛ- (117), DGR bāl- (13), LHD bāl- (13), SND sāṛ- (117), RAJ ph�k- (505), GUJ bāḷ- (13),
MAR jāḷ- (13), BNG poṛa- (298), ASS por- (298), NEP bāl- (13), SNG dava- (217), MAL ada-
(217), KOT dzaḷ- (13), HIM bāḷ- (13), KUL phukh- (505), MND phukh- (505), ORY poṛi- (298),
AWD jarā- (13), KUM jal- (13), ROM phabar- (593), KNK jaḷayi- (13), DUM däi- (–5), BRJ jāl-
(13), GRH jagau- (653), PRY jal- (13), MAI jār- (13), KCH bār- (13), MEW jalā- (13), WGD jal-
(13), BNJ bāḷ- (13)
12a. BURN TR.: PNJ sāṛ- (117), bāḷ- (13), GJR jāl- (13), DGR sāṛ- (117), LHD sāṛ- (117), SND
b’ār- (13), RAJ jaḷā- (13), BNG jala- (13), NEP ḍaṛhāu- (217), SNG pulussa- (390), KOT d�- (217),
MND baḷā- (13), AWD ḍaṛhiā- (217), PRY sar baga- (117)

13. NAIL: HND nā
un (–1), DKH nh� (14), PNJ nahũ (14), PTH n� (14), HNK n�h (14), GJR
nah� (14), DGR na� (14), LHD n� (14), SND nãhũ (14), RAJ noriyau (14), GUJ nakh (14), MAR
nakh (14), BNG n�kh (14), ASS n�kh (14), NEP naŋ (14), SNG niyapotta (14), MAL niyafathi
(14), KOT n�š (14), HIM n�kh (14), KUL nh�š (14), MND n�h (14), ORY nakha (14), AWD nah
(14), KUM naŋ (14), ROM unjiya (–3), KNK naŋkuṭ (14), DUM naurā (–6), BRJ n�h� (14), GRH
nang (14), PRY nuk (–2), MAI nah (14), KCH nõ (14), MEW nũh (14), WGD n�kh (14), BNJ nak
(14)

14. CLOUD: HND bādal (15), DKH abhāl (465), PNJ baddal (15), PTH baddal (15), HNK jhaṛ
(155), GJR jhaṛ (155), DGR badal (15), LHD baddal (15), SND kakaru (179), RAJ bādḷau (15),
GUJ vādlũ (15), MAR ḍhag (272), BNG barid (–2), ASS bad�l (15), NEP bādal (15), SNG valā-
kula (391), MAL vilā (391), KOT bad�ḷ (15), HIM baddal (15), KUL bād�ḷ (15), MND baddaḷ
(15), ORY megha (–2), AWD bādar (15), KUM bādal (15), ROM nuvero (–4) KNK moḍ (–3),
DUM burin� (–7), BRJ badalore (15), GRH bādal (15), PRY badal (15), MAI bādari (15), KCH
v�ḍar (15), MEW bādar (15), WGD wādlo (15), BNJ abāḷ (465)
14a. CLOUD: PTH jhaṛ (155)

15. COLD: HND ṭhaṇḍā (458), DKH thaṇḍā (458), PNJ ṭhaṇḍā (458), PTH ṭhaṇḍā (458), HNK
ṭhanḍā (458), GJR ṭhaṇḍo (458), DGR ṭhaṇḍā (458), LHD ṭhaḍḍhā (458), SND ṭhadho (458), RAJ

Anton I. Kogan

242

ṭhaṇḍau (458), GUJ thaṇḍũ (458), MAR thaṇḍ (458), BNG ṭhaṇḍa (458), ASS thanda (458), NEP
ciso (332), SNG sisil (392), MAL fini (528), KOT šill� (218), HIM ṭhaṇḍā (458), KUL ṭh�ṇḍa
(458), MND ṭhaṇḍa (458), ORY thaṇḍā (458), AWD ṭhaṇḍh (458), KUM ṭhaṇḍo (458), ROM
šilalo (218), KNK thaṇḍ (458), DUM šildā (218), BRJ siāro (218), GRH ṭhaṇḍo (458), PRY ya

(–3), MAI ṭhāṛ (458), KCH thadho (458), MEW siro (218), WGD ṭaḍu (458), BNJ siḷo (218)
15a COLD: KNK šeḷo (218) MEW ṭhanḍho (458)

16. COME: HND ā- (16), DKH ā(v)- (16), PNJ ā- (16), PTH as- (181) HNK (16), GJR ā- (16), DGR au-
(16), LHD āv- (16), SND ac- (180) RAJ āv- (16), GUJ av- (16), MAR ye- (180) BNG aš- (301), ASS ah-
(301), NEP āu- (16), SNG e- (180), MAL ai- (180) KOT ā- (16), HIM ā- (16), KUL āw- (16), MND āu-
(16), ORY ās- (301), AWD ā- (16), KUM ū- (16), ROM av- (16), KNK yo- (180), DUM (16), BRJ ā-
(16), GRH ā- (16), PRY a- (16), MAI ā- (16), KCH ac- (180), MEW (16), WGD (16), BNJ ā- (16)
16a. COME: SND āy- (181), MAR ālā- (181), BNG ail- (181), NEP āy- (181), KOT ach- (181),
KUL ye- (180), ORY ail- (181), KNK āyil- (181), KCH āy- (181)

17. DIE: HND mar- (17), DKH mar- (17), PNJ mar- (17), PTH mar- (17), HNK mar- (17), GJR
mar- (17), DGR mar- (17), LHD mar- (17), SND mar- (17), RAJ mar- (17), GUJ mar- (17), MAR
mar- (17), BNG m�r- (17), ASS m�r- (17), NEP mar- (17), SNG märe- (17), MAL maru- (17),
KOT m�r- (17), HIM mar- (17), KUL m�r- (17), MND mar- (17), ORY mar- (17), AWD mar- (17),
KUM mar- (17), ROM mer- (17), KNK mar- (17), DUM mar- (17), BRJ mar- (17), GRH mar- (17),
PRY mar- (17), MAI mar- (17), KCH mar- (17), MEW mar- (17), WGD mar- (17), BNJ mar- (17)

18. DOG: HND kuttā (18), DKH kuttā (18), PNJ kuttā (18), PTH kuttā (18), HNK kuttā (18),
GJR kuto (18), DGR kuttā (18), LHD kuttā (18), SND kutto (18), RAJ kutau (18), GUJ kutro (18),
MAR kutrā (18), BNG kukur (302), ASS kukur (302), NEP kukur (302), SNG ballā (394), MAL
baḷu (394), KOT kukk�r (302), HIM kuttā (18), KUL kutta (18), MND kutta (18), ORY kukkura
(302), AWD kūkur (302), KUM kukur (302), ROM žukel (595), KNK kutro (18), DUM šuno (–8),
BRJ kuttā (18), GRH kukur (302), PRY kuto (18), MAI kukkur (302), KCH kauto (18), MEW
kutto (18), WGD kutro (18), BNJ kutrā (18)
18a. DOG: MAL kutthā (18)

19. DRINK: HND pī- (19), DKH pī(v)- (19), PNJ pī- (19), PTH pī- (19), HNK pī- (19), GJR pī-
(19), DGR pī- (19), LHD pīv- (19), SND pī- (19), RAJ pī- (19), GUJ pi- (19), MAR pi- (19), BNG
kha- (303), ASS pi- (19), NEP piu- (19), SNG bo- (19), MAL bo- (19), KOT pī- (19), HIM pī- (19),
KUL pī- (19), MND pī- (19), ORY pī- (19), AWD pi- (19), KUM pī- (19), ROM pi- (19), KNK pī-
(19), DUM pi- (19), BRJ pī- (19), GRH pya- (19), PRY pi- (19), MAI pī- (19), KCH pī- (19), MEW
pī- (19), WGD pī- (19), BNJ pi- (19)

20. DRY: HND sukhā (20), DKH sukkā (20), PNJ sukkā (20), PTH sukkā (20), HNK sukkā (20),
GJR suko (20), DGR sukkā (20), LHD sukkā (20), SND sukalu (20), RAJ sūkhau (20), GUJ sukũ
(20), MAR sukhā (20), BNG šukno (20), ASS xukan (20), NEP sukkho (20), SNG viyaḷi (456),
MAL hiki (20), KOT šukkh� (20), HIM sukk(20), KUL ? (–2), MND sukhā (20), ORY sukhila
(20), AWD sukhā(20), KUM sukko (20), ROM šuko (20), KNK sukk(h)o (20), DUM šukhā (20),
BRJ sukho (20), GRH sukhyũ (20), PRY suke (20), MAI sukkhā (20), KCH saukko (20), MEW
sūkhā (20), WGD suko (20), BNJ suko (20)

21. EAR: HND kān (21), DKH kān (21), PNJ kann (21), PTH kan (21), HNK kaṇ (21), GJR kaṇ
(21), DGR kann (21), LHD kan (21), SND kanu (21), RAJ kān (21), GUJ kān (21), MAR kān (21),

Genealogical classification of New Indo-Aryan languages and lexicostatistics

243

BNG kaṇ (21), ASS kaṇ (21), NEP kān (21), SNG kana (21), MAL kanfaiy (21), KOT kān (21),
HIM kān (21), KUL k�n (21), MND kān (21), ORY kāṇa (21), AWD kān (21), KUM kān (21),
ROM kan (21), KNK kānu (21), DUM koṇ (21), BRJ kān (21), GRH kān (21), PRY kan (21), MAI
kān (21), KCH kann (21), MEW kān (21), WGD kān (21), BNJ kān (21)

22. EARTH: HND dhartī (22), DKH dharat (22), PNJ dhartī (22), PTH miṭṭī (157), HNK dhartī
(22), GJR dhartī (22), DGR dhartī (22), LHD bhoẽ (118), SND dhartī (22), RAJ dhartī (22), GUJ
dhartī (22), MAR bhuī (118), BNG maṭi (157), ASS (157), NEP dhartī (22), SNG pasa (396), MAL
bin (118), KOT bhuĩ (118), HIM dhartī (22), KUL dh�rti (22), MND dhartī (22), ORY māṭi (157),
AWD dhartī (22), KUM māṭo (157), ROM phuv (118), KNK bh�yi (118), DUM čhor (623), BRJ
dhartī (22), GRH dharti (22), PRY zimin (–4), MAI māṭi (157), KCH miṭṭī (157), MEW bhūm
(118), WGD dhartī (22), BNJ dharti (22)
22a. EARTH: DKH bh� (118), PNJ bhõ (118), GJR miṭī (157), MAR mātī (157), NEP māṭo (157),
SNG poḷova (397), KOT maṭṭi (157), MND bhūy (118), AWD bhuĩ (118), KUM bh� (118), KNK
mātī (157), MEW dharatī (22)

23. EAT: HND khā- (23), DKH khā- (23), PNJ khā- (23), PTH khā- (23), HNK khā- (23), GJR
khā- (23), DGR khā- (23), LHD khā- (23), SND khā- (23), RAJ khāv- (23), GUJ khā- (23), MAR
khā- (23), BNG kha- (23), ASS kha- (23), NEP khā- (23), SNG ka- (23), MAL ka- (23), KOT khā-
(23), HIM khā- (23), KUL khā- (23), MND khā- (23), ORY khā- (23), AWD khā- (23), KUM khā-
(23), ROM xa- (23), KNK kha- (23), DUM khā- (23), BRJ khā- (23), GRH khā- (23), PRY kha-
(23), MAI khā- (23), KCH khāy- (23), MEW khā- (23), WGD khāy- (23), BNJ khā- (23)

24. EGG: HND aṇḍā (24), DKH aṇḍ(r)ā (24), PNJ āṇḍā (24), PTH aṇḍā (24), HNK aṭṛā (24), GJR
ānṭro (24), DGR āṇḍā (24), LHD ān� (24), SND āno (24), RAJ aṇḍau (24), GUJ iṇḍũ (24), MAR
aṇḍẽ (24), BNG ḍim (304), ASS ḍima (304), NEP aṇḍā (24), SNG aṇḍa (24), MAL bis (398), KOT
pinne (442), HIM aṇḍā (24), KUL aṇḍa (24), MND aṇḍa (24), ORY ḍim (304), AWD aṇḍā (24),
KUM aṇḍa (24), ROM anrro (24), KNK tanthe (–4), DUM tigon (–9), BRJ āṇḍā (24), GRH aṇḍru
(24), PRY anḍō (24), MAI ḍīm (304), KCH īnõ (24), MEW aṇḍā (24), WGD ẽḍā (24), BNJ iṇḍā (24)

25. EYE: HND �kh (25), DKH ankhī (25), PNJ akkh (25), PTH akh (25), HNK akh (25), GJR akh
(25), DGR akkh (25), LHD akkh (25), SND akhi (25), RAJ �kh (25), GUJ �kh (25), MAR ḍoḷā
(274), BNG cokh (305), ASS s�ku (305), NEP ãkhā (25), SNG äsa (25), MAL lō (529), KOT akkh
(25), HIM ākh (25), KUL h�khi (25), MND hākh (25), ORY ākhi (25), AWD �khi (25), KUM
ākho (25), ROM yak(h) (25), KNK doḷo (274), DUM ač (25), BRJ �k (25), GRH �kho (25), PRY
ank (25), MAI �kh (25), KCH akh (25), MEW �kh (25), WGD �kh (25), BNJ āngki (25)

26. FAT N.: HND carbī (–2), DKH carbī (–1), PNJ carbī (–1), PTH thendā (474), HNK mẽj (158),
GJR carbī (–1), DGR mĩj (158), LHD carbī (–1), SND carbī (–1), RAJ c�gtau (220), GUJ carbī (–1),
MAR carbī (–5), BNG corbi (–3), ASS s�rbi (–1), NEP boso (361), SNG tela (399), MAL ? (–1), KOT
cikṭ� (220), HIM carbī (–1), KUL ? (–3), MND miñj (158), ORY carbī (–3), AWD carbī (–3), KUM
baso (361), ROM čiken (220), KNK vos (361), DUM mao (–10), BRJ carbī (–2), GRH bãvāḷi (654),
PRY lant (645), MAI carbī (–2), KCH carbī (–1), MEW carbī (–2), WGD carbī (–2), BNJ maḷāi (670)
26a. FAT N.: KOT mīndz (158)

27. FEATHER: HND pãkh (26), DKH pãkh (26), PNJ pãkh (26), PTH par (–1), HNK kham
(119), GJR khamm (119), DGR phãgh (26), LHD par (–2), SND khambh (119), RAJ p�kh (26),
GUJ p�chũ (250), MAR pākh (26), BNG pal�k (306), ASS pakhi (26), NEP pv�kh (26), SNG

Anton I. Kogan

244

pihāṭuva (250), MAL dūnifaiy (250), KOT pankh (26), HIM pãkh (26), KUL pankh (26), MND
pānkh (26), ORY pālak (306), AWD paŋkh (26), KUM pankh (26), ROM por (–5), KNK pāk (26),
DUM ? (–11), BRJ pākh (26), GRH ? (–2), PRY par (–5), MAI picch (250), KCH ? (–2), MEW
pankhī (26), WGD pakh (26), BNJ pangkoḍā (26)
27a. FEATHER: PNJ khãbh (119), GJR pakkh (26), DGR khambh (119), SND pakkhu (26), GUJ
p�kh (26), MAR pīs (250)

28. FIRE: HND āg (27), DKH ag (27), PNJ agg (27), PTH ag (27), HNK ag (27), GJR ag (27),
DGR agg (27), LHD bhāh (679), SND bāhi (679), RAJ āg (27), GUJ āg (27), MAR āg (27), BNG
agun (–4), ASS zui (334), NEP āgo (27), SNG ginna (–2), MAL alifān (531), KOT āg (27), HIM
āg (27), KUL �g (27), MND āg (27), ORY ni� (673), AWD āgi (27), KUM āgo (27), ROM yag (27),
KNK ujjo (334), DUM ak (27), BRJ āge (27), GRH āg (27), PRY ak (27), MAI āgi (27), KCH āg
(–3), MEW āgi (27), WGD āgi (27), BNJ angār (671)

29. FISH: HND machlī (28), DKH macchī (28), PNJ macchī (28), PTH machlī (28), HNK macchī
(28), GJR machī (28), DGR macchī (28), LHD machī (28), SND machī (28), RAJ māchḷī (28), GUJ
māchlī (28), MAR māsā (28), BNG mach (28), ASS mas (28), NEP māchā (28), SNG māluvā (–3),
MAL mas (28), KOT macchi (28), HIM macchī (28), KUL machḷi (28), MND macchī (28), ORY
māccha (28), AWD macharī (28), KUM mācho (28), ROM mašo (28), KNK māsoḷi (28), DUM
čhumo (–12), BRJ macchī (28), GRH māchu (28), PRY mačhi (28), MAI māch (28), KCH machi
(28), MEW macchī (28), WGD machlī (28), BNJ mācli (28)

30. FLY V.: HND uṛ- (29), DKH uṛ- (29), PNJ uḍḍ- (29), PTH uḍar- (29), HNK uḍ(ar)- (29), GJR
uḍ- (29), DGR uḍḍ- (29), LHD uḍḍ- (29), SND uḍ’ir- (29), RAJ uḍ- (29), GUJ uḍ- (29), MAR uḍ-
(29), BNG uṛe ja- (29), ASS ur- (29), NEP uḍ- (29), SNG piyā�ba- (401), MAL uduh- (532), KOT
ṛ�u- (29), HIM uḍ- (29), KUL uḍḍ- (29), MND uḍ- (29), ORY uṛ- (29), AWD uṛ- (29), KUM uṛ-
(29), ROM (h)urr- (29), KNK uḍ- (29), DUM duwal- (–13), BRJ uṛ- (29), GRH uṛ- (29), PRY uḍ-
(29), MAI uṛ- (29), KCH auḍ- (29), MEW uṛ- (29), WGD uḍ- (29), BNJ waḍ- (29)

31. FOOT: HND pair (30), DKH pāõ (30), PNJ pair (30), PTH pair (30), HNK pair (30), GJR pair
(30), DGR pair (30), LHD pēr (30), SND per (30), RAJ pag (30), GUJ pag (30), MAR pāy (30),
BNG pa (30), ASS pau (30), NEP pāu (30), SNG paya (30), MAL faithila (30), KOT pau (30),
HIM pair (30), KUL p�r (30), MND pair (30), ORY pā (30), AWD pag (30), KUM khuṭṭo (587),
ROM punrro (596), KNK pāy (30), DUM po (30), BRJ pair (30), GRH khuṭṭu (587), PRY per
(30), MAI pa (30), KCH pag (30), MEW pēr (30), WGD pog (30), BNJ pak (30)

32. FULL: HND bharā (31), DKH pūrbhar (31), PNJ bhariyā (31), PTH pūrā (32), HNK pūrā
(32), GJR pūro (32), DGR pūrā (32), LHD bhareā (31), SND bhariyalu (31), RAJ pūr (32), GUJ
pūrũ (32), MAR bharlelẽ (31), BNG bh�ra (31), ASS pur (32), NEP bharī (31), SNG piri (32),
MAL furifai (32), KOT bh�r� (31), HIM bhareādā (31), KUL bh�ru (31), MND bharyā (31), ORY
pūra (32), AWD purhar (32), KUM purro (32), ROM pherdo (31), KNK bhartī (31), DUM ? (–
14), BRJ puriyo (32), GRH bhary� (31), PRY par (31), MAI bharit (31), KCH sajo (656), MEW
pūro (32), WGD bhareo (31), BNJ bharo (31)
32a. FULL: HND pūrā (32), DKH pūrā (32), PNJ pūrā (32), PTH bhariyā (31), HNK bhariyā
(31), GJR bhariyo (31), DGR bharā (31), LHD pūrā (32), SND pūro (32), RAJ bharpūr (31), GUJ
bharpūr (31), MAR purā (32), BNG pura (32), ASS bh�ra (31), KOT pur� (32), HIM pūrā (32),
MND pūra (32), ORY bhari (31), AWD bharā (31), KUM bhariyo (31), GRH pūru (32), KCH
bhariyo (31)

Genealogical classification of New Indo-Aryan languages and lexicostatistics

245

33. GIVE: HND de- (33), DKH de(v)- (33), PNJ de- (33), PTH de- (33), HNK de- (33), GJR de-
(33), DGR de- (33), LHD ḍev- (33), SND ḍ’i- (33), RAJ de- (33), GUJ de- (33), MAR de- (33),
BNG de- (33), ASS di- (33), NEP di- (33), SNG de- (33), MAL din- (33), KOT de- (33), HIM de-
(33), KUL de- (33), MND de- (33), ORY de- (33), AWD de- (33), KUM di- (33), ROM de- (33),
KNK di- (33), DUM de- (33), BRJ dew- (33), GRH di- (33), PRY de- (33), MAI de- (33), KCH ḍe-
(33), MEW de- (33), WGD de- (33), BNJ de- (33)

34. GOOD: HND acchā (34), DKH acchā (34), PNJ hachā (34), PTH acchā (34), HNK hacchā
(34), GJR acho (34), DGR caŋgā (120), LHD cangā (120), SND cango (120), RAJ acchau (34), GUJ
bhalo (184), MAR c�glā (120), BNG bhal� (184), ASS bhal (184), NEP ramro (362), SNG hoñda
(402), MAL rangaḷu (533), KOT bh�l� (184), HIM acchā (34), KUL bhala (184), MND kharā
(554), ORY bhala (184), AWD nīk (466), KUM niko (466), ROM lašo (34), KNK c�g (120), DUM
šonā (624), BRJ ācho (34), GRH accho (34), PRY hačo (34), MAI nik (466), KCH cangho (120),
MEW bhalo (184), WGD haue (661), BNJ āco (34)
34a. GOOD: DKH nīkā (466), PNJ cangā (120), PTH cangā (120), HNK cangā (120), GJR caŋgo
(120), DGR kharā (494), RAJ bhalau (184), NEP bhalo (184), SNG manā (403), KUL kh�ra (554),
MND bhallā (184), AWD acchā (34), KUM ācho (34), GRH bhalu (184)

35. GREEN: HND harā (35), DKH haryā (35), PNJ har(i)ā (35), PTH harā (35), HNK sāvā (160),
GJR nīlo (253), DGR saillā (495), LHD sāvā (160), SND sāo (160), RAJ līlau (253), GUJ lilo (253),
MAR hirvā (35), BNG š�buj (–5), ASS xeuj (–2), NEP hariyo (35), SNG palāvan (404), MAL fe-
hikulaige (534), KOT h�r� (35), HIM arā (35), KUL h�ra (35), MND saillā (495), ORY sabujā (–
4), AWD hariar (35), KUM hariyo (35), ROM zeleno (–6), KNK pācve (612), DUM jut�iqam (–
15), BRJ haro (35), GRH haryũ (35), PRY sōz (–6), MAI sabuj (–3), KCH sāo (160), MEW haro
(35), WGD haro (35), BNJ haro (35)
35a. GREEN: GJR hariyo (35), RAJ harau (35), MND harā (35)

36. HAIR: HND bāl (36), DKH bāl (36), PNJ vāl (36), PTH bāl (36), HNK bāl (36), GJR bāl (36),
DGR kes (185), LHD vāl (36), SND vār (36), RAJ bāḷ (36), GUJ vāḷ (36), MAR kẽs (185), BNG cul
(308), ASS suli (308), NEP bāl (36), SNG kespata (185), MAL isthaši (535), KOT bāḷ (36), HIM
bāl (36), KUL š�rāḷ (36), MND bāḷh (36), ORY cuḷi (308), AWD bār (36), KUM bāl (36), ROM bal
(36), KNK kes (185), DUM jāṭ (–16), BRJ bāl (36), GRH bāl (36), PRY bal (36), MAI kes (185),
KCH vār (36), MEW bāl (36), WGD wāl (36), BNJ laṭṭā (672)
36a. HAIR: DKH kes (185), SND kes (185), BNG keš (185), KUL cōḍha (308), MND kes (185)

37. HAND: HND hāth (37), DKH hāt (37), PNJ hatth (37), PTH hath (37), HNK hath (37), GJR
hath (37), DGR hatth (37), LHD hatth (37), SND hathu (37), RAJ hāth (37), GUJ hāth (37), MAR
hāt (37), BNG hat (37), ASS hat (37), NEP hāt (37), SNG ata (37), MAL aiy (37), KOT hatth (37),
HIM āth (37), KUL h�th (37), MND hāth (37), ORY hāta (37), AWD hāth (37), KUM hāth (37),
ROM vast (37), KNK hāt (37), DUM hat (37), BRJ hāt (37), GRH hāt(h) (37), PRY hat (37), MAI
hāth (37), KCH hath (37), MEW hāt (37), WGD at (37), BNJ hāt (37)

38. HEAD: HND sir (38), DKH sir (38), PNJ sir (38), PTH sir (38), HNK sir (38), GJR sir (38), DGR
sir (38), LHD sir (38), SND siru (38), RAJ māthau (186), GUJ māthũ (186), MAR ḍokẽ (254), BNG
matha (186), ASS mur (338), NEP munṭo (338), SNG hisa (38), MAL is (38), KOT mūṇḍ (338),
HIM mūṇḍ (338), KUL sir (38), MND sir (38), ORY muṇḍa (338), AWD m�ṛ (338), KUM muṇḍo
(338), ROM šero (38), KNK matte (186), DUM šuṭo (38), BRJ mātho (186), GRH muṇḍ (38), PRY
sar (38), MAI māth (186), KCH ḍogo (254), MEW māth (186), WGD monḍ (338), BNJ māto (338)

Anton I. Kogan

246

38a. HEAD: SND matho (186), GUJ ḍokũ (254), BNG šir (38), ASS xir (38), NEP sir (38), KOT
šīr (38), HIM sir (38), MND mūṇḍ (338), AWD kapār (581), KUM sir (38), GRH sir (38), MAI
mūṛ (338), KCH matho (186) MEW sir (38)

39. HEAR: HND sun- (39), DKH sun- (39), PNJ suṇ- (39), PTH suṇ- (39), HNK suṇ- (39), GJR
suṇ- (39), DGR sun- (39), LHD suṇ- (39), SND b’udh- (187), RAJ suṇ- (39), GUJ sāmbhaḷ- (255),
MAR aik- (275), BNG šon- (39), ASS xun- (39), NEP sun- (39), SNG asa- (39), MAL iv- (39),
KOT šuṇ- (39), HIM suṇ- (39), KUL šuṇ- (39), MND suṇ- (39), ORY šuṇ- (39), AWD sun- (39),
KUM suṇ- (39), ROM šun- (39), KNK aik- (275), DUM paruj- (–17), BRJ sun- (39), GRH suṇ-
(39), PRY sun- (39), MAI sun- (39), KCH soṇ- (39), MEW suṇ- (39), WGD āyak- (275), BNJ
sāmaḷ- (255)

40. HEART: HND dil (–3), DKH hiyā (161), PNJ dil (–2), PTH kalejā (143), HNK dil (–2), GJR
kāḷjo (143), DGR dil (–1), LHD h� (161), SND h�o (161), RAJ hīyau (161), GUJ dil (–2), MAR
hRday (–6), BNG rhitpiṇḍ� (–6), ASS hiya (161), NEP muṭu (365), SNG ḷaya (161), MAL hīy
(161), KOT hi� (161), HIM kāḷjā (143), KUL dil (–4), MND dil (–1), ORY hrudaya (–5), AWD dil
(–4), KUM hiyo (161), ROM ilo (161), KNK kāḷij (143), DUM ya (161), BRJ hiruday (–3), GRH
jikuṛu (655), PRY hik (161), MAI hia (161), KCH hīyo (161), MEW hiye (161), WGD dil (–3),
BNJ dal (–1)
40a. HEART: RAJ kāḷjau (143), ASS k�liza (143), PRY kilijo (143), MEW kālejā (143)

41. HORN: HND sīŋg (40), DKH sing (40), PNJ siŋg (40), PTH sing (40), HNK siŋg (40), GJR
siŋg (40), DGR siŋg (40), LHD siŋg (40), SND siŋg (40), RAJ s�g (40), GUJ siŋgḍũ (40), MAR
šiŋg (40), BNG šiŋg (40), ASS xiŋg (40), NEP sīŋg (40), SNG (h)anga (40), MAL daḷu (537), KOT
šīŋg (40), HIM siŋg (40), KUL sīngh (40), MND sīng (40), ORY šinga (40), AWD sīŋi (40), KUM
siŋg (40), ROM šing (40), KNK šīng (40), DUM �iŋ (40), BRJ sīng (40), GRH siŋ (40), PRY ša

(–7), MAI s�g (40), KCH singh (40), MEW sĩh (40), WGD hengṛo (40), BNJ singg (40)

42. I: HND maĩ (41), DKH maĩ (41), PNJ maĩ (41), PTH maĩ (41), HNK mẽ (41), GJR h� (41),
DGR aũ (41), LHD maĩ (41), SND āũ (41), RAJ h� (41), GUJ hũ (41), MAR mī (41), BNG ami
(309), ASS m�i (41), NEP ma (41), SNG mama (41), MAL ma (41), KOT m� (41), HIM aũ (41),
KUL h�w (41), MND h�u (41), ORY mui (41), AWD mah� (41), KUM m� (41), ROM me (41),
KNK āv (41), DUM u (41), BRJ me (41), GRH mi (41), PRY me (41), MAI ham (309), KCH �ũ
(41), MEW mũ (41), WGD hu (41), BNJ ma (41)

43. KILL: HND mār- (42), DKH mār- (42), PNJ mār- (42), PTH mār- (42), HNK mār- (42), GJR
mār- (42), DGR mār- (42), LHD mār- (42), SND mār- (42), RAJ mār- (42), GUJ mār- (42), MAR
ṭhār mār- (42), BNG mere phel- (42), ASS m�r- (42), NEP mār- (42), SNG mar- (42), MAL mara-
(42), KOT mar- (42), HIM mār- (42), KUL mār- (42), MND mār- (42), ORY mār- (42), AWD
mār- (42), KUM mār- (42), ROM mudar- (42), KNK mār- (42), DUM mār- (42), BRJ mār- (42),
GRH mār- (42), PRY mar- (42), MAI mār- (42), KCH mār- (42), MEW mār- (42), WGD mār-
(42), BNJ mār nāk- (42)

44. KNEE: HND ghuṭnā (43), DKH guṛgā (122), PNJ goḍā (122), PTH goḍā (122), HNK jannū
(144), GJR jan� (144), DGR goḍḍā (122), LHD goḍā (122), SND goḍ’o (122), RAJ goḍau (122),
GUJ gh�ṭaṇ (122), MAR guḍhā (122), BNG hãṭu (225), ASS ãṭhu (225), NEP ghuṇḍo (43), SNG
daṇa (144), MAL kakū (538), KOT dzaṇu (144), HIM jaṇṇū (144), KUL jānnhu (144), MND
jānnhu (144), ORY �ṭhu (225), AWD ? (–5), KUM ghũṛo (43), ROM čang (597), KNK dimbi

Genealogical classification of New Indo-Aryan languages and lexicostatistics

247

(613), DUM kuṭā (–18), BRJ ? (–4), GRH ghũḍu (43), PRY janu (144), MAI ṭhehun (636), KCH
gūḍo (122), MEW ghuṭṇo (43), WGD ? (–4), BNJ goḍo (122)
44a. KNEE: HNK guḍḍar (122), DGR jāhnnū (144), MND goḍḍā (122)

45. KNOW: HND jān- (44), DKH jān- (44), PNJ jāṇ- (44), PTH jāṇ- (44), HNK jāṇ- (44), GJR jāṇ-
(44), DGR jān- (44), LHD jāṇ- (44), SND jān- (44), RAJ jāṇ- (44), GUJ jān- (44), MAR jāṇ- (44),
BNG jan- (44), ASS zan- (44), NEP jān- (44), SNG dan- (44), MAL danna- (44), KOT dzaṇ- (44),
HIM jāṇ- (44), KUL jāṇ- (44), MND jāṇ- (44), ORY jāṇ- (44), AWD jān- (44), KUM jāṛ- (44),
ROM žan- (44), KNK jāṇ- (44), DUM ? (–19), BRJ jān- (44), GRH jaṇ- (44), PRY samj- (662), MAI
jān- (44),
KCH jāṇ- (44), MEW jāṇ- (44), WGD jan- (44), BNJ jaṇ- (44)

46. LEAF: HND pattā (45), DKH pattā (45), PNJ pattar (45), PTH pattā (45), HNK pattar (45),
GJR patar (45), DGR pattar (45), LHD pātar (45), SND panu (189), RAJ pattau (45), GUJ p�dṛũ
(189), MAR pān (189), BNG pata (45), ASS pat (45), NEP pāt (45), SNG pata (45), MAL faiy
(45), KOT pāč (45), HIM pattā (45), KUL p�ttr� (45), MND pattar (45), ORY patra (–6), AWD
pātā (45), KUM pāt (45), ROM patrin (45), KNK pān (189), DUM poṭ (–20), BRJ pattī (45), GRH
pathala (45), PRY barg (–8), MAI pāt (45), KCH pann (189), MEW pattā (45), WGD patto (45),
BNJ pālo (570)
46a. LEAF: RAJ pānṛau (189), GUJ pataru (45), KNK pāllo (570)

47. LIE: HND leṭ- (46), DKH paṛ- (47), PNJ leṭ- (46), PTH leṭ- (46), HNK lamā ho- (479), GJR
lam� ho- (479), DGR leṭ- (46), LHD leṭ- (46), SND leṭ- (46), RAJ loṭ- (508), GUJ leṭ- (46), MAR
nij- (277), BNG šue thak- (310), ASS pari th�k- (47), NEP leṭi rah- (46), SNG hansivī hiṭin- (407),
MAL doguhed- (408), KOT p�ṛ- (47), HIM leṭ- (46), KUL leṭ- (46), MND lambā pai- (47), ORY
šo- (310), AWD paũṛh- (582), KUM paṛ- (47), ROM pašlo- (278), KNK āḍ poḍ- (47) DUM �ek- (–
21), BRJ leṭ- (46), GRH paṛ- (47), PRY paṛ- (47), MAI leṭ- (46), KCH leṭ- (46), MEW leṭ- (46),
WGD so- (310), BNJ āḍo paḍ- (47)
47a. LIE: HND paṛ- (47), PNJ lamme pai- (47), HNK pe- (47), GJR pe- (47), LHD pē- (47), SND
pav- (47), RAJ paṛ- (47), GUJ paḍ- (47), MAR pasarlelẽ as- (278), NEP sut- (310), SNG digāvī
hiṭin- (408), MAL oiy- (310), KOT leṭ- (46), KUL l�mm� p�w- (47), MND leṭ- (46), MEW so- (310)

48. LIVER: HND kalejā (48), DKH kalejā (48), PNJ kalejā (48), PTH jigar (–2), HNK jigrā (–3),
GJR kāḷj� (48), DGR kalejā (48), LHD kalejī (48), SND jero (190), RAJ kāḷjau (48), GUJ kalejā
(48), MAR yakRt (–7), BNG j�krit (–7), ASS z�krit (–3), NEP kalejo (48), SNG akmāva (410),
MAL mey (539), KOT kaldz� (–1), HIM kāḷjā (48), KUL kālja (48), MND kāḷjā (48), ORY kalijā
(48), AWD karej (48), KUM phyātto (588), ROM buko (496), KNK kāḷij (48), DUM kaulā (625),
BRJ haṇḍe (631), GRH ? (–3), PRY kiliji (48), MAI yakRt (–4), KCH jigar (–4), MEW gurdā (–3),
WGD kaljā (48), BNJ koljo (48)

49. LONG: HND lambā (49), DKH lāmbā (49), PNJ lammā (49), PTH lammā (49), HNK lammā
(49), GJR lam� (49), DGR lammā (49), LHD lambā (49), SND ḍigho (191), RAJ lambau (49),
GUJ lāmbũ (49), MAR l�b (49), BNG l�mba (49), ASS digh�l (191), NEP lamo (49), SNG dik
(191), MAL digu (191), KOT lamb� (49), HIM lambā (49), KUL l�mma (49), MND lambā (49),
ORY lambā (49), AWD lambā (49), KUM lambo (49), ROM lungo (–7), KNK dīg (191), DUM
�igā (–22), BRJ lambo (49), GRH lambu (49), PRY lamo (49), MAI lambā (49), KCH lamo (49),
MEW lambo (49), WGD lambo (49), BNJ lāmbo (49)
49a. LONG: SND lambo (49), ASS l�mba (49)

Anton I. Kogan

248

50. LOUSE: HND j� (50), DKH j� (50), PNJ j� (50), PTH jū� (50), HNK j� (50), GJR j� (50), DGR
j� (50), LHD ju� (50), SND j�a (50), RAJ j� (50), GUJ jū (50), MAR ū (50), BNG ukuṇ (311), ASS
ok�ṇi (311), NEP jumrā (50), SNG ukuṇā (311), MAL ukunu (311), KOT jū (50), HIM j� (50),
KUL jũ (50), MND j� (50), ORY ukuṇi (311), AWD ju� (50), KUM jũo (50), ROM žuv (50), KNK
ū (50), DUM jūya (50), BRJ jūl (50), GRH j� (50), PRY jũ (50), MAI j� (50), KCH j� (50), MEW j�
(50), WGD j� (50), BNJ j� (50)

51. MAN: HND mard (–4), DKH purus (123), PNJ purakh (–3), PTH jaṇā (162), HNK jaṇā
(162), GJR janū (162), DGR mardmāhnū (192), LHD murs (123), SND māṇuhū (192), RAJ m�ṭī
(509), GUJ bhāyḍo (256), MAR puruṣ (–8), BNG manuš (192), ASS munih (192), NEP logne-
manche (192), SNG pirimiyā (411), MAL firihen (123), KOT m�rd (–2), HIM lok (480), KUL
m�rd (–5), MND mard (–2), ORY puruṣa (–7), AWD mansedhū (192), KUM meĩs (192), ROM
murš (123), KNK manišu (192), DUM maniš (192), BRJ ādmī (–5), GRH ādmi (–4), PRY anmi (–
9), MAI purukh (–5), KCH māṛū (192), MEW māṇas (192), WGD admī (–5), BNJ māṭi (509)
51a. MAN: BNJ māṇas (192)

52. MANY: HND bahut (51), DKH bhaut (51), PNJ bahut (51), PTH bah� (51),HNK muc (481),
GJR muc (481), DGR matā (497), LHD bahũ (51), SND ghaṇā (193), RAJ ghaṇau (193), GUJ
ghano (193), MAR phār (280), BNG b�hu (51), ASS b�hut� (51), NEP dherai (367), SNG bohō
(51), MAL baivaru (51), KOT b�to (51), HIM bot (51), KUL b�hu (51), MND bahut (51), ORY
bahuta (51), AWD bahut (51), KUM bhaut (51), ROM but (51), KNK anek (–5), DUM buṭ (51),
BRJ bhaut (51), GRH bahut (51), PRY bot (51), MAI bahut (51), KCH baurā (51), MEW bhot
(51), WGD ghanā (193), BNJ ghaṇo (193)
52a. MANY: HNK bah� (51), GUJ bahu (51), MAL gina (193), MND mate (497), KCH ghaṇo
(193)

53. MEAT: HND gošt (–5), DKH mās (124), PNJ mās (124), PTH mās (124), HNK mās (124),
GJR mās (124), DGR mās (124), LHD gošt (–3), SND māsu (124), RAJ m�s (124), GUJ m�s (124),
MAR m�s (124), BNG mãkš� (124), ASS m�ng�h (124), NEP māsu (124), SNG mas (124), MAL
mas (124), KOT mas (124), HIM mās (124), KUL mās (124), MND mās (124), ORY māẽsa (124),
AWD māsu (124), KUM māsu (124), ROM mas (124), KNK mās (124), DUM mos (124), BRJ
mās (124), GRH sikār (–5), PRY gōš (–10), MAI m�s (124), KCH mas (124), MEW m�s (124),
WGD sīsī (662), BNJ mās (124)

54. MOON: HND c�d (52), DKH c�d (52), PNJ cann (52), PTH can (52), HNK can (52), GJR can
(52), DGR cann (52), LHD candar (52), SND caṇḍu (52), RAJ candau (52), GUJ cāndo (52), MAR
c�d (52), BNG cand (52), ASS zon (340), NEP jūn (340), SNG hañda (52), MAL handu (52), KOT
dzūṇ (340), HIM candramā (–2), KUL joth (340), MND candarmā (–3), ORY candramā (–8),
AWD candā (52), KUM candā (52), ROM šonuto (340), KNK candru (52), DUM čon� (52), BRJ
candā (52), GRH jūn (340), PRY čan (52), MAI candā (52), KCH candhar (52), MEW c�d (52),
WGD san (52), BNJ cāndā (52)
54a. MOON: KUM jūn (340)

55. MOUNTAIN: HND pahāṛ (53), DKH p(ah)āṛ (53), PNJ pahāṛ (53), PTH pahāṛī (53), HNK
pahāṛ (53), GJR pahāṛ (53), DGR phāṛ (53), LHD pahāṛ (53), SND pahaṛu (53), RAJ pahāṛ (53),
GUJ pahāḍ (53), MAR pahāḍ (53), BNG pahaṛ (53), ASS pahar (53), NEP pahāḍ (53), SNG
kanda (–4), MAL farubada (–2), KOT pāṛ (53), HIM pāṛ (53), KUL pahāḍ (53), MND pāṛ (53),
ORY parbata (–9), AWD pahāṛ (53), KUM pahāṛ (53), ROM m!nt’a (–8), KNK parvatu (–6),

Genealogical classification of New Indo-Aryan languages and lexicostatistics

249

DUM čhi�ā (–23), BRJ pahāṛ (53), GRH pāṛ (53), PRY paṛ (53), MAI parvat (–6), KCH pahāṛī
(53), MEW pahāṛ (53), WGD mãro (663), BNJ pāḍ (53)

56. MOUTH: HND mũh (54), DKH m� (54), PNJ m�h (54), PTH m�h (54), HNK m�h (54), GJR
mũ (54), DGR m� (54), LHD mũh (54), SND mũhũ (54), RAJ mũh (54), GUJ mhõ (54), MAR tõḍ
(281), BNG mukh (54), ASS mukh (54), NEP mukh (54), SNG muva (54), MAL anga (540), KOT
m� (54), HIM mũ (54), KUL mūh (54), MND m� (54), ORY muh� (54), AWD muh (54), KUM
mukh (54), ROM muy (54), KNK tõḍ (281), DUM kašā (626), BRJ mũhṭe (54), GRH gicco (657),
PRY mo (54), MAI muh (54), KCH mõ (54), MEW mũh (54), WGD munḍo (54), BNJ muṇḍo (54)

57. NAME: HND nām (55), DKH nāõ (55), PNJ n� (55), PTH n� (55), HNK n� (55), GJR n� (55),
DGR n� (55), LHD n� (55), SND nālo (55), RAJ n�v (55), GUJ nām (55), MAR n�v (55), BNG
nam (55), ASS nam (55), NEP nāũ (55), SNG nama (55), MAL nan (55), KOT naũ (55), HIM nāũ
(55), KUL n� (55), MND n� (55), ORY nāma (55), AWD n�u (55), KUM nou (55), ROM nav (55),
KNK nāv (55), DUM nom (55), BRJ nām (55), GRH nau (55), PRY na (55), MAI nām (55), KCH
nālo (55), MEW n�w (55), WGD nām (55), BNJ nām (55)

58. NECK: HND galā (56), DKH galā (56), PNJ galā (56), PTH dhauṇ (125), HNK gaḷā (56), GJR
gaḷ (56), DGR dhaun (125), LHD giccī (196), SND g’icī (196), RAJ nāṛ (514), GUJ ḍokī (258),
MAR mān (229), BNG g�la (56), ASS g�l (56), NEP galām (56), SNG gela (312), MAL karu (413),
KOT k�ṛi (228), HIM kyāṛī (228), KUL kyāḍi (228), MND kaiṛī (228), ORY beka (674), AWD
gaṭaī (197), KUM gh�ṭī (312), ROM korr (599), KNK gaḷo (56), DUM koṭā (599), BRJ nāri (514),
GRH dhauṇ (125), PRY gardan (–11), MAI dhonā (125), KCH giccī (196), MEW galo (56), WGD
gābṛo (664), BNJ gaḷā (56)
58a. NECK: PNJ dhauṇ (125), HNK gāṭā (197), GJR gāṭo (197), DGR gāṭā (197), SND g’āṭo
(197), RAJ dhūṇ (125), GUJ galcī (56), MAR gaḷā (56), BNG ghaṛ (312), NEP gh�ṭī (312), SNG
kara (413), KOT g�ḷ (56), KUL g�ḷa (56), MND g"ḷ (56), AWD gar (56), KUM galo (56), GRH
gaḷā (56), MAI ghāṛ (312), KCH niṛī (514), BNJ naḷḍi (514)

59. NEW: HND nayā (57), DKH navā (57), PNJ nav� (57), PTH nav� (57), HNK navv� (57), GJR
naw� (57), DGR nam� (57), LHD nav� (57), SND naõ (57),RAJ navau (57), GUJ navũ (57), MAR
navā (57), BNG n�b� (57), ASS n� (57),
NEP nay� (57), SNG nava (57), MAL au (541), KOT n�uw� (57), HIM navā (57), KUL n�wwã
(57), MND nav� (57), ORY nuā (57), AWD naykā (57), KUM nayyo (57), ROM nevo (57), KNK
nave (57), DUM namā (57), BRJ nayo (57), GRH nay� (57), PRY navo (57), MAI nab (57), KCH
na� (57), MEW nawā (57), WGD navo (57), BNJ nawo (57)
59a. NEW: SNG alut (541)

60. NIGHT: HND rāt (58), DKH rāt (58), PNJ rāt (58), PTH rāt (58), HNK rāt (58), GJR rāt (58),
DGR rāt (58), LHD rāt (58), SND rāti (58), RAJ rāt (58), GUJ rāt (58), MAR rāt (58), BNG rat
(58), ASS rati (58), NEP rāt (58), SNG räya (58), MAL reygandu (58), KOT rāč (58), HIM rattī
(58), KUL rāt (58), MND rāt (58), ORY rāti (58), AWD rāti (58), KUM rāt (58), ROM rat (58),
KNK rātī (58), DUM thop (–24), BRJ rāt (58), GRH rāt (58), PRY rat (58), MAI rāti (58), KCH rāt
(58), MEW rāt (58), WGD rat (58), BNJ rāt (58)

61. NOSE: HND nāk (59), DKH nāk (59), PNJ nakk (59), PTH nak (59), HNK nak (59), GJR nak
(59), DGR nakk (59), LHD nakk (59), SND naku (59), RAJ nāk (59), GUJ nāk (59), MAR nāk
(59), BNG nak (59), ASS nak (59), NEP nāk (59), SNG nahaya (59), MAL neyfaiy (59), KOT nāk

Anton I. Kogan

250

(59), HIM nāk (59), KUL nāk (59), MND nāk (59), ORY nāka (59), AWD nāki (59), KUM nāk
(59), ROM nak (59), KNK n�k (59), DUM nok (59), BRJ nāk (59), GRH nāk (59), PRY nak (59),
MAI nāk (59), KCH nakk (59), MEW nāk (59), WGD nakoṛo (59), BNJ nāk (59)

62. NOT: HND na (60), DKH nakko (60), PNJ nā (60), PTH na (60), HNK nā (60), GJR na (60),
DGR n� (60), LHD na (60), SND na (60), RAJ nā (60), GUJ nā (60), MAR na (60), BNG na (60),
ASS n� (60), NEP na (60), SNG nǟ (60), MAL nu (60), KOT na (60), HIM na (60), KUL n�y (60),
MND na (60), ORY n� (60), AWD nāh� (60), KUM n� (60), ROM na (60), KNK nhãyī (60), DUM
ni (60), BRJ nāye (60), GRH na (60), PRY na (60), MAI nahi (60), KCH na (60), MEW ni (60),
WGD nā (60), BNJ ni (60)

63. ONE: HND ek (61), DKH yek (61), PNJ ik (61), PTH hik (61), HNK hik (61), GJR ek (61),
DGR ikk (61), LHD ek (61), SND hiku (61), RAJ (h)ik (61), GUJ ek (61), MAR ek (61), BNG ek
(61), ASS ek (61), NEP ek (61), SNG eka (61), MAL ekeh (61), KOT ēk (61), HIM ek (61), KUL
yek (61), MND ek (61), ORY eka (61), AWD yak (61), KUM ek (61), ROM (y)ek (61), KNK ek
(61), DUM ek (61), BRJ ek (61), GRH ek (61), PRY yek (61), MAI ek (61), KCH hikṛo (61), MEW
ek (61), WGD ek (61), BNJ ek (61)

64. PERSON: HND janā (163), DKH janā (163), PNJ jaṇā (163), PTH ādmī (–3), HNK lok (461),
GJR jaṇū (163), DGR māhnū (126), LHD bandā (–4), SND jaṇo (163), RAJ jaṇau (163), GUJ
māṇas (126), MAR māṇūs (126), BNG manuš (126), ASS manuh (126), NEP mānis (126), 126
SNG minihā (126), MAL mēhā (126), KOT dz�ṇ� (163), HIM māṇū (126), KUL mhāṇu (126),
MND māṇu (126), ORY maṇiša (126), AWD manaī (126), KUM jaṇ (163), ROM manuš (126),
KNK manišu (126), DUM maniš (126), BRJ mānus (126), GRH maṇāḷi (126), PRY jaṇo (163),
MAI manukh (–7), KCH māṛū (126), MEW ādamī (–4), WGD lak (461), BNJ jaṇā (163)
64a. PERSON: DKH mānūs (126), DGR janā (163), RAJ māṇas (126), BNG lok (461), KOT
maṇčh (126), MND jaṇā (163), KUM meĩs (126), GRH jaṇ (163), BNJ māṇas (126)

65. RAIN: HND mẽh (62), DKH barsāt (127), PNJ m�h (62), PTH baddal (127), HNK baddal
(127), GJR badal (127), DGR barkhā (–2), LHD m�h (62), SND m�hu (62), RAJ meh (62), GUJ
varsād (127), MAR pāūs (127), BNG bad�l (127), ASS b�r�khuṇ (127), NEP jharī (369), SNG
vässa (127), MAL vārey (127), KOT pāṇī (447), HIM barkhā (–3), KUL gāš (663), MND barkhā
(–4), ORY barša (–10), AWD barkhā (–4), KUM me (62), ROM beršind (127), KNK pāvsu (127),
DUM orp (661), BRJ meg (62), GRH barkhā (–6), PRY mi (62), MAI barkhā (–8), KCH meh (62),
MEW meh (62), WGD mehā (62), BNJ pāṇi (447)
65a. RAIN: DKH mhyūn (62), HNK m�h (62), GJR m�h (62), SND vas (127), KCH varsād (127)

66. RED: HND lāl (63), DKH lāl (63), PNJ lāl (63), PTH sūā (475), HNK rattā (128), GJR rato
(128), DGR lāl (63), LHD rattā (128), SND lālu (63), RAJ rātau (128), GUJ lāl (63), MAR t�bḍā
(282), BNG lal (63), ASS r�ŋga (128), NEP rāto (128), SNG ratu (128), MAL raiy (128), KOT ratt�
(128), HIM lāl (63), KUL lāl (63), MND lāl (63), ORY lāl (63), AWD lāl (63), KUM lāl (63), ROM
lolo (63), KNK tãbḍe (282), DUM loyā (63), BRJ lāl (63), GRH lāl (63), PRY lal (63), MAI lāl (63),
KCH ratto (128), MEW lāl (63), WGD lāl (63), BNJ rātḍo (128)
66a. RED: DKH ratlā (128), PNJ rattā (128), HNK lāl (63), GJR lāl (63), LHD lāl (63), SND rato
(128), RAJ lāl (63), GUJ rātũ (128), ASS lal (63), KOT lāl (63), MAI rāt (128)

67. ROAD: HND saṛak (64), DKH bāṭ (164), PNJ saṛak (64), PTH saṛak (64), HNK šiṛṛak (64),
GJR saṛak (64), DGR batt (164), LHD vāṭ (164), SND saṛak (64), RAJ saṛak (64), GUJ saḍak (64),

Genealogical classification of New Indo-Aryan languages and lexicostatistics

251

MAR saḍak (64), BNG p�th (–8), ASS baṭ (164), NEP bāṭo (164), SNG maga (415), MAL magu
(415), KOT bāt (164), HIM bāṭ (164), KUL bŏtt (164), MND peyṇḍa (448), ORY šaṛaka (64),
AWD bāṭ (164), KUM bāṭo (164), ROM drom (–9), KNK mārgu (–7), DUM panā (–25), BRJ
saṛak (64), GRH bāṭu (164), PRY ra (–12), MAI path (–9), KCH vāṭ (164), MEW saṛak (64), WGD
wāṭ (164), BNJ wāṭ (164)
67a. ROAD: KOT p��ṇḍ (448)

68. ROOT: HND jaṛ (65), DKH jaṛ (65), PNJ jaṛ (65), PTH jaṛ (65), HNK jaṛh (65), GJR jaṛ (65),
DGR jaṛh (65), LHD jaṛṛ (65), SND jaṛu (65), RAJ jaṛ (65), GUJ mūḷ (259), MAR mūḷ (259), BNG
šik�ṛ (313), ASS xipa (343), NEP jarā (65), SNG mula (259), MAL mō (259), KOT dz�ṛh (65),
HIM jaṛ (65), KUL j�lāḍa (65), MND jaḍ (65), ORY mūḷa (259), AWD jari (65), KUM jaṛ (65),
ROM koreno (–10), KNK mūḷ (259), DUM moli (–26), BRJ jaṛ (65), GRH jaṛ (65), PRY rešo (–13),
MAI jaṛi (65), KCH ? (–5), MEW jaṛ (65), WGD mūr (259), BNJ jaḍ (65)
68a. ROOT: GUJ jaḍ (65), MEW mūl (259)

69. ROUND: HND gol (66), DKH gol (66), PNJ gol (66), PTH gol (66), HNK gol (66), GJR goḷ
(66), DGR gol (66), LHD gol (66), SND golu (66), RAJ goḷ (66), GUJ gol (66), MAR gol (66),
BNG gol (66), ASS gol (66), NEP bāṭulo (283), SNG vaṭa (283), MAL vah (283), KOT gōḷ (66),
HIM gol (66), KUL gōl (66), MND gōl (66), ORY gola (66), AWD gol (66), KUM golo (66), ROM
rotato (–11), KNK urūṭ (–8), DUM ? (–27), BRJ gol (66), GRH gulgaṇḍo (66), PRY ? (–14), MAI
gol (66), KCH gird (–6), MEW ? (–5), WGD ? (–6), BNJ gol (66)
69a. ROUND: MAR vāṭoḷā (283)

70. SAND: HND ret (67), DKH bālū (68), PNJ ret (67), PTH ret (67), HNK r�t (67), GJR ret (67),
DGR retā (67), LHD ret (67), SND retī (67), RAJ bāḷū (68), GUJ retī (67), MAR retī (67), BNG
bali (68), ASS bali (68), NEP ret (67), SNG väli (67), MAL veli (68), KOT baḷu (68), HIM ballū
(68), KUL rēt (67), MND bāllu (68), ORY bāli (68), AWD bārū (68), KUM balwā (68), ROM
kišay (–12), KNK rev (67), DUM bāli (68), BRJ bālū (68), GRH bālo (68), PRY ? (–15), MAI bālū
(68), KCH ? (–7), MEW bālū (68), WGD ret (67), BNJ retu (67)
70a. SAND: HND bālū (68), PNJ bālū (68), SND vārī (68), RAJ ret (67), GUJ vālu (68), MAR
vāḷū (68), NEP bāluvā (68), HIM ret (67), MND ret (67), AWD ret (67), MEW ret (67)

71. SAY: HND kah- (69), DKH ka- (69), PNJ kah- (69), PTH ākh- (468), HNK ā
- (468), GJR
keh- (69), DGR ākh- (468), LHD ākh- (468), SND al- (166), RAJ kah- (69), GUJ kah- (69), MAR
mhaṇ- (231), BNG k�h- (69), ASS k�- (69), NEP bhan- (231), SNG kiya- (69), MAL buna- (231),
KOT kiu- (69), HIM bol- (70), KUL bōl-(70), MND bōl- (70), ORY kah- (69), AWD kah- (69),
KUM kū- (69), ROM phen- (231), KNK mhāṇ- (231), DUM mun- (231), BRJ keh- (69), GRH
bval- (70), PRY ke- (69), MAI kah- (69), KCH co- (657), MEW kah- (69), WGD kah- (69), BNJ ke-
(69)
71a. SAY: HND bol- (70), DKH bol- (70), PNJ ākh- (468), PTH bol- (70), HNK bol- (70), GJR bol-
(70), DGR bol- (70), LHD bol- (70), SND b’ol- (70), RAJ bol- (70), GUJ bol- (70), MAR bol- (70),
BNG b�l- (70), ASS bol- (70), NEP bol- (70), MAL kiya- (69), KOT bol- (70), ORY bol- (70),
AWD bol- (70), KUM bol- (70), MAI bol- (70), KCH bol- (70)

72. SEE: HND dekh- (71), DKH dekh- (71), PNJ dekh- (71), PTH tak- (476), HNK de
- (71), GJR
dekh- (71), DGR dikkh- (71), LHD ḍekh- (71), SND ḍ’is- (129), RAJ dekh- (71), GUJ dekh- (71),
MAR pāh- (198), BNG dekh- (71), ASS dekh- (71), NEP dekh- (71), SNG daki- (71), MAL duš-
(129), KOT dekh- (71), HIM dekh- (71), KUL dēkh- (71), MND dekh- (71), ORY dekh- (71),

Anton I. Kogan

252

AWD dekh- (71), KUM dekh- (71), ROM dikh- (71), KNK paḷe- (617), DUM dekh- (71), BRJ
dek- (71), GRH dekh- (71), PRY dekh- (71), MAI dekh- (71), KCH ḍis- (129), MEW dekh- (71),
WGD dekh- (71), BNJ dek- (71)
72a. SEE: PNJ diṭh- (129), HNK diṭṭh- (129), GJR ḍiṭṭh- (129), DGR ḍiṭṭh- (129), LHD ḍiṭṭh-
(129), SND pas- (198), RAJ dīṭh- (129), GUJ dīṭh- (129), MAL deke- (71), KNK dīs- (129), BNJ
diṭ- (129)

73. SEED: HND bīj (72), DKH b�j (72), PNJ b� (72), PTH b� (72), HNK b� (72), GJR bīj (72), DGR
bī (72), LHD bīj (72), SND b’iju (72), RAJ bīj (72), GUJ bī (72), MAR b� (72), BNG bij (72), ASS
biz (72), NEP bīũ (72), SNG bījaya (–5), MAL oh (543), KOT bīdz (72), HIM bīj (72), KUL bejja
(72), MND bīu (72), ORY bīja (72), AWD biyā (72), KUM byū (72), ROM sem!nca (–13), KNK bī
(72), DUM %ono (–28), BRJ bīj (72), GRH bīj (72), PRY ? (–16), MAI bīj (72), KCH bijj (72), MEW
bihan (72), WGD ? (–7), BNJ bijā (72)

74. SIT: HND baiṭh- (73), DKH baiṭ(h)- (73), PNJ baiṭh- (73), PTH beh- (73), HNK baiṭh- (73),
GJR bais- (73), DGR beh- (73), LHD beh- (73), SND vih- (73), RAJ baiṭh- (73), GUJ bes- (73),
MAR bas- (73), BNG b�š- (73), ASS b�h- (73), NEP basi rah- (73), SNG iñdagan hiṭi- (418), MAL
inn- (418), KOT bēš- (73), HIM baiṭh- (73), KUL b�šš- (73), MND beyṭh- (73), ORY baš- (73),
AWD baiṭh- (73), KUM beiṭh- (73), ROM beš- (73), KNK bais- (73), DUM beš- (73), BRJ beṭh-
(73), GRH baiṭh- (73), PRY beṭ- (73), MAI baiṭh- (73), KCH ve- (73), MEW bēṭh- (73), WGD
way- (73), BNJ bes- (73)

75. SKIN: HND camṛī (74), DKH camṛī (74), PNJ camṛī (74), PTH camṛī (74), HNK camṛā (74),
GJR camṛī (74), DGR camm (74), LHD camṛī (74), SND camṛī (74), RAJ khāḷ (75), GUJ camḍī
(74), MAR camḍī (74), BNG camṛa (74), ASS sal (348), NEP chālā (348), SNG hama (74), MAL
han (74), KOT camṛi (74), HIM camṛī (74), KUL camḍi (74), MND khāl (75), ORY camaṛā (74),
AWD khāl (75), KUM khāl (75), ROM morči (–14), KNK cām (74), DUM čom (74), BRJ cam
(74), GRH camṛī (74), PRY pōst (–17), MAI camṛā (74), KCH camṛī (74), MEW khāl (75), WGD
samḍī (74), BNJ khālḍi (75)
75a. SKIN: HND khāl (75), DKH khararī (75), PNJ khall (75), DGR khall (75), LHD khal (75),
SND khal (75), RAJ cāmṛī (74), GUJ khāl (75), MAR kātḍī (284), KUL khōlḍi (75), MND cāmṛī
(74), AWD camṛā (74), KUM cām (74), KNK sālī (348), MAI khāl (75)

76. SLEEP: HND so- (76), DKH so- (76), PNJ so- (76), PTH seh- (76), HNK sẽ- (76), GJR so- (76),
DGR sau- (76), LHD summ- (76), SND sumh- (76), RAJ sūv- (76), GUJ su- (76), MAR nij- (285),
BNG ghuma- (314), ASS xo- (76), NEP sut- (76), SNG nid- (199), MAL nid- (199), KOT sut- (76),
HIM sut- (76), KUL so- (76), MND sau- (76), ORY šo- (76), AWD so- (76), KUM nīn kar- (199),
ROM so- (76), KNK nīd- (199), DUM so- (76), BRJ sow- (76), GRH sī- (76), PRY so- (76), MAI
sut- (76), KCH sum- (76), MEW so- (76), WGD so- (76), BNJ so- (76)
76a. SLEEP: SND ninḍ’ kar- (199), NEP nidau- (199), KUM sit- (76)

77. SMALL: HND choṭā (77), DKH lhorā (470), PNJ choṭā (77), PTH nikkā (130), HNK nikkā
(130), GJR nikko (130), DGR lauhkā (470), LHD nikkā (130), SND naṇḍho (200), RAJ nain (261),
GUJ nānũ (261), MAR lahān (261), BNG choṭ� (77), ASS x�ru (349), NEP sāno (261), SNG kuḍā
(420), MAL kuḍa (420), KOT choṭṭ� (77), HIM nikkājā (130), KUL choṭṭa (77), MND halkā (565),
ORY choṭa (77), AWD choṭ (77), KUM nāno (261), ROM c!gno (–15), KNK sān (261), DUM
čunā (–29), BRJ choṭṭo (77), GRH chvaṭṭu (77), PRY nuko (130), MAI choṭ (77), KCH niṇḍho
(200), MEW choṭo (77), WGD nenḍho (200), BNJ nānkyā (261)

Genealogical classification of New Indo-Aryan languages and lexicostatistics

253

77a. SMALL: DKH choṭā (77), PNJ nikkā (130), HNK choṭā (77), GJR choṭo (77), DGR nikkā
(130), LHD choṭā (77), SND choṭo (77), RAJ choṭau (77), HIM choṭā (77), AWD nanhakā (261),
KUM choṭo (77), MAI nānh (261)

78. SMOKE: HND dhu� (78), DKH dhuv� (78), PNJ dhū� (78), PTH dhū� (78), HNK dhūv�
(78), GJR dhū� (78), DGR dh� (78), LHD dh� (78), SND dũhõ (78), RAJ dhũāṛau (78), GUJ
dhumāḍo (78), MAR dhūr (78), BNG dhõva (78), ASS dhõva (78), NEP dhuv� (78), SNG duma
(78), MAL dun (78), KOT dh� (78), HIM dhū� (78), KUL dhũwã (78), MND dh� (78), ORY
dhū� (78), AWD dhuw� (78), KUM dhuo (78), ROM thuv (78), KNK dhuv(o)ru (78), DUM
dum (78), BRJ dhũo (78), GRH dhuā (78), PRY tõva (78), MAI dhu� (78), KCH dhūo (78), MEW
dhū� (78), WGD dū� (78), BNJ ? (–2)

79. STAND: HND khaṛā ho- (79), DKH khaṛ- (79), PNJ khalo- (79), PTH khal- (79), HNK khal-
(79), GJR khaḷ- (79), DGR khaṛo- (79), LHD khaṛ- (79), SND bīh- (201), RAJ ūbh- (262), GUJ
ubhũ rah- (262), MAR khaḍā as- (79), BNG dãṛa- (315), ASS thiyoi th�k- (350), NEP ubhi- (262),
SNG nägiṭa hiṭi- (350), MAL theduve hur- (350), KOT kh�ṛ- (79), HIM khaṛ- (79), KUL kh�ḍ-
(79), MND khaṛ- (79), ORY ṭhiā he- (350), AWD ṭhāṛh ho- (516), KUM ṭhaṛ- (516), ROM terd-
(516), KNK ubbī- (262), DUM cak hut- (–30), BRJ ṭhāṛe ho- (514), GRH ṭhāḍu ho- (514), PRY
kalo ho- (79), MAI ṭhāṛh bhe- (514), KCH aubhū- (262), MEW khaṛo ho- (79), WGD ub- (262),
BNJ hubar- (262)
79a. STAND: HNK uṭh- (350), RAJ ṭhāḍau hov- (516), GUJ khaḍũ rah- (79), MAR ubhā rāh-
(262)

80. STAR: HND tārā (80), DKH tārā (80), PNJ tārā (80), PTH tārā (80), HNK tārā (80), GJR tāro
(80), DGR tārā (80), LHD tārā (80), SND tāro (80), RAJ tārau (80), GUJ tāro (80), MAR tārā (80),
BNG tara (80), ASS t�ra (80), NEP tārā (80), SNG taruva (80), MAL thari (80), KOT tar� (80),
HIM tārā (80), KUL tāra (80), MND tārā (80), ORY tārā (80), AWD taraī (80), KUM tāro (80),
ROM čehran (–16), KNK nakṣatr (–9), DUM tāro (80), BRJ tāre (80), GRH gaiṇu (658), PRY taro
(80), MAI tārā (80), KCH tāro (80), MEW tārai (80), WGD tāro (80), BNJ tārā (80)

81. STONE: HND patthar (81), DKH pāthar (81), PNJ patthar (81), PTH baṭṭā (167), HNK baṭā
(167), GJR baṭo (167), DGR baṭṭā (167), LHD patthar (81), SND pattharu (81), RAJ bhāṭau (167),
GUJ patthar (81), MAR dagaḍ (286), BNG path�r (81), ASS xil (351), NEP ḍhungo (371), SNG
gala (–6), MAL hila (351), KOT ḍhol (451), HIM pāthar (81), KUL pāth�r (81), MND pāthar
(81), ORY pathara (81), AWD pathrā (81), KUM ḍhuŋo (371), ROM barr (167), KNK patthoru
(81), DUM boṭ (167), BRJ patthar (81), GRH ḍhũgu (371), PRY patar (81), MAI pāhan (677),
KCH pathrī (81), MEW pāthar (81), WGD patthar (81), BNJ bhāṭā (167)
81a. STONE: HNK gaṭṭā (483), GJR pathar (81), DGR patthar (81), RAJ pātharau (81), ASS
path�r (81), KUM pāthar (81), MEW bhaṭṭo (167), BNJ pattar (81)

82. SUN: HND sūraj (82), DKH sūrīj (82), PNJ sūraj (82), PTH dīh� (168), HNK d� (168), GJR d�
(168), DGR sūraj (82), LHD sijjh (82), SND siju (82), RAJ sūraj (82), GUJ sūraj (82), MAR sūrya
(–9), BNG šurj� (–9), ASS beli (352), NEP ghām (236), SNG ira (82), MAL iru (82), KOT dh�ṛ�
(168), HIM sūraj (82), KUL surj� (82), MND sūraj (82), ORY sūrya (–11), AWD suruj (82), KUM
sūraj (82), ROM kham (236), KNK sūryu (–10), DUM to (628), BRJ sūraj (82), GRH ghām (236),
PRY tup (646), MAI surūj (82), KCH sūraj (82), MEW sūraj (82), WGD dāṛobāwsi (168), BNJ
dāḍo (168)
82a. SUN: ASS xuruz (82), MND dhaiṛā (168), GRH sūraj (82), BNJ surjyā (82)

Anton I. Kogan

254

83. SWIM: HND tair- (83), DKH tir- (83), PNJ tar- (83), PTH tar- (83), HNK tar- (83), GJR tar-
(83), DGR tar- (83), LHD tar- (83), SND tar- (83), RAJ tir- (83), GUJ tar- (83), MAR poh- (287),
BNG šãt�r de- (83), ASS xãtor- (83), NEP tar- (83), SNG pīna- (421), MAL fath- (545), KOT t��r-
(83), HIM tar- (83), KUL t�r- (83), MND tar- (83), ORY pahãr- (83), AWD pãvar- (83), KUM teir-
(83), ROM pliv- (–17), KNK paũ- (287), DUM ? (–31), BRJ ter- (83), GRH tar- (83), PRY ? (–18),
MAI tair- (83), KCH tar- (83), MEW tar- (83), WGD põhow- (287), BNJ tar- (83)
83a. SWIM: MAR tar- (83)

84. TAIL: HND p�ch (84), DKH dum (–2), PNJ pucch (84), PTH pucchaṛ (84), HNK pūchaṛ
(84), GJR pūchaṛ (84), DGR pucch (84), LHD pucchaṛ (84), SND puch (84), RAJ p�chṛau (84),
GUJ puchḍũ (84), MAR šẽpūṭ (288), BNG langul (317), ASS negur (317), NEP pucchar (84),
SNG naguṭa (317), MAL nagō (317), KOT pundzh�ṛ (84), HIM pūnch (84), KUL phunjiṭ (84),
MND p�ch (84), ORY languḷa (317), AWD pūchi (84), KUM punch (84), ROM pori (601), KNK
bāl (–11), DUM čipoỵ (288), BRJ p�c (84), GRH puchaṛu (84), PRY dum (–19), MAI pūch (84),
KCH pucch (84), MEW põch (84), WGD pochṛī (84), BNJ puncḍi (84)
84a. TAIL: MAI l�gaṛi (317)

85. THAT: HND vah (85), DKH (v)o (85), PNJ o (85), PTH oh (85), HNK o (85), GJR vo (85),
DGR oh (85), LHD o (85), SND hū (85), RAJ (v)o (85), GUJ te (203), MAR to (203), BNG o (85),
ASS xi (353), NEP u (85), SNG ō(ka) (85), MAL e (289), KOT s� (353), HIM se (353), KUL s�
(353), MND sē (353), ORY se (353), AWD u (85), KUM u (85), ROM (k)odo (85), KNK theṇ
(203), DUM hei (289), BRJ bū (85), GRH vu (85), PRY u (85), MAI ū (85), KCH hū (85), MEW
wo (85), WGD o (85), BNJ u (85)
85a. THAT: DKH ti- (203), SND ta (203), RAJ tikau (203), MAR jo (289), BNG ta- (203), ASS teõ
(203), NEP tyo (203), SNG ē(ka) (289), HIM vo (85), KUL te- (203), MND te- (203), ORY tāhā
(203), MAI soi (353), KCH ta (203)

86. THIS: HND yah (86), DKH (y)e (86), PNJ e (86), PTH eh (86), HNK e (86), GJR yo (86), DGR
eh (86), LHD e (86), SND hī (86), RAJ yau (86), GUJ ā (265), MAR hā (265), BNG e (86), ASS i
(86), NEP yo (86), SNG mē(ka) (86), MAL mi (86), KOT j� (86), HIM yeh (86), KUL y� (86),
MND e (86), ORY ehā (86), AWD yai (86), KUM yo (86), ROM kado (602), KNK he(ṇ) (86),
DUM tahei (86), BRJ ī (86), GRH yū (86), PRY ya (86), MAI ī (86), KCH hī (86), MEW i (86),
WGD to (665), BNJ i (86)
86a. THIS: ROM ­le- (86)

87. THOU: HND tū (87), DKH t� (87), PNJ t� (87), PTH t� (87), HNK t� (87), GJR t� (87), DGR
t� (87), LHD t� (87), SND t� (87), RAJ t� (87), GUJ tũ (87), MAR t� (87), BNG tumi (87), ASS t�i
(87), 87 NEP tã (87), SNG tō (87), MAL thiya (87), KOT tū (87), HIM tū (87), KUL tū (87), MND
t�(87), ORY tume (87), AWD t� (87), KUM tẽ (87), ROM tu (87), KNK tu (87), DUM tu (87), BRJ
tu (87), GRH tū (87), PRY tu (87), MAI t� (87), KCH t� (87), MEW tu (87), WGD tu (87), BNJ tũ
(87)

88. TONGUE: HND jībh (88), DKH jīb(h) (88), PNJ jībh (88), PTH jīv (88), HNK jībh (88), GJR
jībh (88), DGR jibbh (88), LHD jibbh (88), SND j’ibh (88), RAJ jībh (88), GUJ jībh (88), MAR jībh
(88), BNG jib (88), ASS zibha (88), NEP jibro (88), SNG diva (88), MAL dō (88), KOT dzibbh
(88), HIM jīb (88), KUL jībh (88), MND jībh (88), ORY jibha (88), AWD jībhi (88), KUM jiboṛo
(88), ROM čhib (88), KNK jīb(h) (88), DUM jibā (88), BRJ jībh (88), GRH jīb (88), PRY jip (88),
MAI jībh (88), KCH jibbh (88), MEW jībh (88), WGD jab (88), BNJ jībh (88)

Genealogical classification of New Indo-Aryan languages and lexicostatistics

255

89. TOOTH: HND d�t (89), DKH dāt (89), PNJ dand (89), PTH dand (89), HNK dand (89), GJR
dand (89), DGR dand (89), LHD ḍand (89), SND ḍ’andu (89), RAJ d�t (89), GUJ d�t (89), MAR
d�t (89), BNG dãt (89), ASS dãt (89), NEP d�t (89), SNG data (89), MAL daiy (89), KOT dānd
(89), HIM dānd (89), KUL d�nd (89), MND dānd (89), ORY dānta (89), AWD d�t (89), KUM d�t
(89), ROM dand (89), KNK d�t(u) (89), DUM don (89), BRJ d�to (89), GRH d�t (89), PRY dan
(89), MAI d�t (89), KCH ḍandh (89), MEW d�t (89), WGD d�t (89), BNJ dānt (89)

90.TREE: HND peṛ (90), DKH rūk (131), PNJ rukkh (131), PTH būṭā (373), HNK būṭā (373),
GJR būṭo (373), DGR būhṭā (373), LHD vaṇ (169), SND vaṇu (169), RAJ r�kh (131), GUJ jhāḍ
(266), MAR jhāḍ (266), BNG gach (318), ASS g�s (318), NEP rukh (131), SNG gaha (318), MAL
gahā (318), KOT pēṛ (90), HIM ḍāl (373), KUL buṭṭa (373), MND ḍāl (373), ORY gaccha (318),
AWD rūkh (131), KUM rukh (131), ROM kašt (603), KNK rūku (131), DUM tom (–32), BRJ peṛ
(90), GRH ḍāḷ (373), PRY dara
t (–20), MAI gāch (318), KCH vaṇ (169), MEW rukh (131), WGD
peḍ (90), BNJ jhāḍ (266)
90a. TREE: DGR rukkh (131), NEP boṭ (373), SNG ruka (131), KOT buṭṭi (373), KUM boṭ (373),
KNK jhaḍ (266), KCH jhāṛ (266)

91. TWO: HND do (91), DKH do (91), PNJ do (91), PTH do (91), HNK do (91), GJR do (91),
DGR do (91), LHD ḍ� (91), SND b’a (91), RAJ be (91), GUJ be (91), MAR don (91), BNG dui
(91), ASS dui (91), NEP duī (91), SNG deka (91), MAL dey (91), KOT dui (91), HIM do (91),
KUL duy (91), MND do (91), ORY dui (91), AWD dui (91), KUM dwi (91), ROM duy (91),
KNK doni (91), DUM dui (91), BRJ dui (91), GRH dvī (91), PRY do (91), MAI dui (91), KCH b_a
(91), MEW do (91), WGD be (91), BNJ dī (91)

92. WALK (GO): HND jā- (92), DKH jā(v)- (92), PNJ jā- (92), PTH gas- (93), HNK jul- (484), GJR
ga- (93), DGR jā- (92), LHD vanj- (204), SND vañ- (204), RAJ jā- (92), GUJ jā- (92), MAR jā- (92),
BNG ja- (92), ASS za- (92), NEP jā- (92), SNG ya- (92), MAL dā- (92), KOT ṛ�u- (459), HIM jā-
(92), KUL jā- (92), MND jā- (92), ORY jī- (92), AWD jā- (92), KUM jā- (92), ROM ža- (92), KNK
vas- (204), DUM jā- (92), BRJ jā- (92), GRH jā- (92), PRY ja- (92), MAI jā- (92), KCH vin- (204),
MEW jā- (92), WGD jā- (92), BNJ jā- (92)
92a. WALK (GO): HND ga- (93), DKH ga- (93), PNJ ge- (93), HNK ga- (93), GJR jā- (92), DGR
ge- (93), RAJ ga- (93), MAR gel- (93), BNG gel- (93), ASS gal- (93), NEP ga- (93), SNG gi- (93),
MAL g- (93), HIM ga- (93), KUL g�- (93), MND ge- (93), ORY gal- (93), KUM ga- (93), ROM
gel- (93), DUM gi- (93), BRJ ga- (93), GRH ga- (93), PRY gi- (93), MAI ge- (93), MEW ga- (93),
WGD ga- (93), BNJ g- (93)

93. WARM: HND garm (–6), DKH tattā (170), PNJ kosā (133), PTH tattā (170), HNK tattā (170),
GJR tato (170), DGR tattā (170), LHD tattā (170), SND koso (133), RAJ ūnau (133), GUJ ūnũ
(133), MAR ūn (133), BNG g�r�m (–10), ASS umi (133), NEP tāto (170), SNG uṇu (133), MAL
hōnu (133), KOT n�tt� (170), HIM tattā (170), KUL t�tta (170), MND tātā (170), ORY ušuma (–
12), AWD garam (–7), KUM tāto (170), ROM tato (170), KNK hūn (133), DUM tatā (170), BRJ
chiṭṭaiyo (632), GRH tātu (170), PRY garm (–21), MAI tāt (170), KCH koso (133), MEW tātā
(170), WGD ōno (133), BNJ garam (–3)
93a. WARM: HNK kosā (133), GJR koso (133), SND tato (170), RAJ tātau (170)

94. WATER: HND pānī (94), DKH pānī (94), PNJ pāṇī (94), PTH pāṇī (94), HNK pāṇī (94), GJR
pāṇī (94), DGR pānī (94), LHD pāṇī (94), SND pāṇī (94), RAJ pāṇī (94), GUJ pāṇī (94), MAR
pāṇī (94), BNG j�l (319), ASS pani (94), NEP pānī (94), SNG pän (94), MAL fen (94), KOT pāṇī

Anton I. Kogan

256

(94), HIM pāṇī (94), KUL pāṇi (94), MND pāṇī (94), ORY pāṇi (94), AWD pānī (94), KUM pāṇī
(94), ROM pay (94), KNK udak (–12), DUM pāni (94), BRJ pānī (94), GRH pāṇi (94), PRY paṇi
(94), MAI pāni (94), KCH pāṇī (94), MEW pānī (94), WGD pāṇī (94), BNJ pāṇi (94)
94a. WATER: ASS z�l (319), KCH jar (319)

95. WE: HND ham (95), DKH hame (95), PNJ as� (95), PTH ass� (95), HNK as� (95), GJR ham
(95), DGR as (95), LHD assã (95), SND as� (95), RAJ mhe (95), GUJ ame (95), MAR āmhī (95),
BNG amra (95), ASS ami (95), NEP hāmī (95), SNG api (95), MAL aharumen (95), KOT hamme
(95), HIM ase (95), KUL ass� (95), MND asẽ (95), ORY āme (95), AWD ham (95), KUM ham
(95), ROM ame(n) (95), KNK āmmī (95), DUM ame (95), BRJ hum (95), GRH ham (95), PRY
ham (95), MAI ham sab (95), KCH as� (95), MEW ham (95), WGD hamu (95), BNJ ham (95)

96. WHAT: HND kyā (96), DKH kyā (96), PNJ kī (96), PTH keh (96), HNK ke (96), GJR ke (96),
DGR keh (96), LHD kyā (96), SND kahiṛo (96), RAJ kãī (96), GUJ šũ (96), MAR kāy (96), BNG
ki (96), ASS kih (96), NEP ke (96), SNG mokada (96), MAL kēkey (96), KOT k� (96), HIM kyā
(96), KUL kī (96), MND kyā (96), ORY kana (96), AWD kā (96), KUM kī (96), ROM so (96),
KNK kasane (96), DUM kisek (96), BRJ kae (96), GRH kyā (96), PRY ka (96), MAI kī (96), KCH
kuro (96), MEW kā (96), WGD kae (96), BNJ k�i (96)

97. WHITE: HND ciṭṭā (97), DKH ujlā (98), PNJ ciṭṭā (97), PTH ciṭṭā (97), HNK ciṭṭā (97), GJR
ciṭo (97), DGR ciṭṭā (97), LHD ciṭṭā (97), SND accho (205), RAJ dhoḷau (267), GUJ dholũ (267),
MAR p�ḍhrā (290), BNG dh�b�l (267), ASS b�ga (134), NEP seto (375), SNG sudu (428), MAL
hudu (428), KOT šukl� (452), HIM ciṭṭā (97), KUL šētta (375), MND ciṭṭā (97), ORY dhalā (267),
AWD ujar (98), KUM seto (375), ROM parno (–18), KNK dhave (267), DUM šukulā (452), BRJ
dhulo (267), GRH saphed (–7), PRY bago (134), MAI ujar (98), KCH acho (205), MEW dhawaṛo
(267), WGD doḷo (267), BNJ dhoḷo (267)
97a. WHITE: HND ujlā (98), DKH p�ḍū (290), PNJ baggā (134), HNK gorā (485), SND bago
(134), ASS dh�w�l (267), SNG äli (375), KUM sukilo (452), MAI dhaval (267), KCH dhauro (267)

98. WHO: HND kaun (99), DKH kon (99), PNJ kauṇ (99), PTH kuṇ (99), HNK koṇ (99), GJR
koṇ (99), DGR kun (99), LHD koṇ (99), SND keru (99), RAJ kuṇ (99), GUJ koṇ (99), MAR koṇ
(99), BNG ke (99), ASS kon (99), NEP ko (99), SNG kavuda (99), MAL kāku (99), KOT kuṇ (99),
HIM kuṇ (99), KUL kūṇ (99), MND kūṇ (99), ORY kie (99), AWD ko (99), KUM ko (99), ROM
kon (99), KNK koṇ (99), DUM koṇo (99), BRJ kōn (99), GRH ko (99), PRY koṇ (99), MAI kon
(99), KCH ker (99), MEW koṇ (99), WGD kun (99), BNJ kuṇ (99)

99. WOMAN: HND aurat (–7), DKH tiyā (135), PNJ tīvī (135), PTH jaṇāṇī (–4), HNK trīmat
(135), GJR janī (491), DGR janānī (–3), LHD tremit (135), SND nāri (206), RAJ lugāī (472), GUJ
baiḍī (268), MAR bāyko (268), BNG meye (321), ASS tirota (135), NEP svāsnīmanche (244),
SNG gäṇī (429), MAL anhenmēhā (244), KOT chēuṛi (453), HIM tīmī (135), KUL beṭṭ�ḍi (557),
MND janāṇ (–5), ORY bāilī (268), AWD joy (471), KUM seṇmeis (244), ROM žuvli (471), KNK
bāil- (268), DUM joi (471), BRJ lugaī (472), GRH janānī (–8), PRY ran (136), MAI tīa (135), KCH
bāyṛī (–8), MEW berbānī (268), WGD buirī (268), BNJ bāi (268)
99a. WOMAN: DKH joī (471), PNJ rann (136), ORY māī (321), AWD tiy (135), ROM manušni
(244), KNK manišī (244)

100. YELLOW: HND pīlā (100), DKH pīlā (100), PNJ pīlā (100), PTH pīlā (100), HNK pīlā (100),
GJR pīlo (100), DGR pīlā (100), LHD pīlā (100), SND pīlo (100), RAJ pīḷau (100), GUJ pilũ (100),

Genealogical classification of New Indo-Aryan languages and lexicostatistics

257

MAR pĩvḷā (100), BNG h�l�de (322), ASS hal�dhiya (322), NEP pahẽlo (100), SNG kaha (431),
MAL rēndōkula (546), KOT piũḷ� (100), HIM pīlā (100), KUL piwḷa (100), MND piuḷā (100),
ORY haḷadiā (322), AWD piyar (100), KUM pīlo (100), ROM galbeno (–19), KNK haḷduve (322),
DUM haliẓ̌žā (–33), BRJ pīlo (100), GRH pingḷu (659), PRY zard (–22), MAI pīyar (100), KCH
pīro (100), MEW piyaro (100), WGD halojjo (322), BNJ piḷo (100)

Abbreviations for languages and dialects

ASS — Assamese

AWD — Awadhi

BNG — Bengali

BNJ — Banjari

BRJ — Braj

DGR — Dogri

DKH — Dakhini

DUM — Dumaki (Domaaki)

GJR — Gojri

GRH — Garhwali

GUJ — Gujarati

HIM — Himachali

HND — Hindi-Urdu

HNK — Hindko

KCH — Kutchi

KNK — Konkani

KOT — Kotgarhi

KUL — Kului

KUM — Kumauni

LHD — Lahnda (Multani)

MAI — Maithili

MAL — Maldivian (Dhivehi)

MAR — Marathi

MEW — Mewati

MIA — Middle Indo-Aryan

MND — Mandeali

NEP — Nepali

NIA — New Indo-Aryan

OIA — Old Indo-Aryan

ORY — Oriya

PNJ — Punjabi

PTH — Pothohari

PRY — Parya

RAJ — Rajasthani (Marwari)

ROM — Romany

SND — Sindhi

SNG — Sin(g)halese

WGD — Wagdi

References

Abdulla, F., M. O’Shea. 2005. English Dhivehi, Dhivehi-English dictionary. Version 1.0. Belconnen.

Awan, Anjum Rafiq 2000. Concise Gojri-English dictionary. Rajouri: Anjuman Taraqi Gojri Adab.

Berger, H. 1959. Die Burušaski-Lehnwörter in der Zigeunersprache. Indo-Iranian Journal 3: 17–43.

Bloch, J. 1920. La formation de la langue marathe. Paris: É. Champion.

Bloch, J. 1965. Indo-Aryan: from the Vedas to modern times. Paris: Libr. d’Amérique et d’Orient Adrien-Maisonneuve.

Boretzky, Norbert. 1994. Romani. Grammatik des Kalderaš-Dialekts mit Texten und Glossar. Wiesbaden: Harrassowitz

Verlag.

Buddruss, G. 1984. Domaakí-Nachträge zum Atlas der Dardsprachen. Münchener Studien zur Sprachwissenschaft 43:

9–24.

Chatterji, S. K. 1926. The origin and development of the Bengali language. Part 1: Introduction. Phonology. Calcutta: Cal-

cutta University Press.

Burrow T., M. B. Emeneau. 1961. A Dravidian etymological dictionary. Oxford: Clarendon Press.

Gosvāmī, Om. 2000. Ḍogrī-hindī śabdkoś. Jammū: J&K Academy of Art, Culture and Languages.

Grireson, G. A. 1916. Linguistic survey of India. Vol. 9. Part 4: Specimens of the Pahari languages and Gujuri. Calcutta:

Superintendent Government Printing.

Grierson, G. A. 1927. Linguistic survey of India. Vol. 1. Part 1. Introductory. Calcutta: Government of India, Central

Publication Branch.

Hendriksen, H. 1976. Himachali studies. Vol 1. Vocabulary. København.

Hoernle, A. F. Rudolf. 1880. A comparative grammar of the Gaudian languages, with special reference to the Eastern Hindi,

accompanied by a language-map and a table of alphabets. London: Trübner & Co.

Kogan, A. I. 2005. Dardskie yazyki. Geneticheskaya kharakteristika. Moskva: Vostochnaya literatura.

Lorimer, D. L. R. 1939. The Dumaki language: outlines of the speech of the Doma, or Bericho, of Hunza. Nijmegen: Dekker

& Van De Vegt.

Mahapatra, B.P., B. Padmanabha, M.R. Ranganatha. 1980. Census of India 1971. Ser. 1. Language monograph. Monogr.

No 7. Survey of Mandeali and Kului in Himachal Pradesh. New Delhi.

Anton I. Kogan

258

Masica, Colin P. 1991. The Indo-Aryan languages. Cambridge University Press.

Mukherji, Kakali et al. 2011. Linguistic survey of India. Rajasthan. Part 1. Language Division, Office of the Registrar

General & Census Commissioner, India. s.l.

Neog, Maheswar, Upedranath Goswami. 1987. Chandrakanta abhidhan: a comprehensive dictionary of the Assamese

language with etymology and illustrations of words with their meanings in Assamese and English. Guwahati: Gau-

hati University.

Oranskiy, I. M. 1977. Fol’klor i yazyk gissarskikh par’ya (Srednyaya Aziya). Vvedenie, teksty, slovar’. Moskva: Nauka,

Glavnaya redakciya vostochnoy literatury.

Praharaj, G. C. 1931–1940. Purnnacandra odia bhashakosha. Cuttack: Utkal Sahitya Press.

Ramesh, G. V. 2010. Banjara multilingual dictionary with semantic category section and indexes for Telugu, English and

Hindi. Hyderabad: Rajiv Vidya Mission (Education Department of Andhra Pradesh State Government).

Rohra, S. K. 1965. Descriptive analysis of Kachi (Kacchi). Thesis submitted to the University of Poona for the degree of

Doctor of Pholosophy in Linguistics. Poona: Deccan College, Post-graduate and Research Institute.

Saleem, Teyyeb, Wazir Shah. 2005. Conversational Saraiki, Urdu, English. Karachi: Institute of Applied Linguistics.

Samīr, Rāmājñā Dvivedī. 1955. Avadhī koś. Ilāhābād: Hindustānī Ekeḍemī.

Schmidt, Ruth Laila. 1994. A practical dictionary of modern Nepali. Ratna Sagar.

Sibghatulla, Mohd., Syed Abu Turaab Khataai Zamin. 2000. Dakhni lughaat (Classical Urdu dictionary). With Dakhni

idioms and phrases. Bangalore: Malik Publications.

Sukūn, Sultān. 2002. Hindko Urdū luγat. Pišāvar: Gandhārā Hindko Borḍ Pākistān.

Suthar, B. L., S. S. Gahlot. 1995. Rajasthani-Hindi-English dictionary. Jodhpur: Rajasthani Sahitya Sansthan.

Thakur, Gajendra, Nagendra Kumar Jha, Panjikar Vidyanand Jha. 2012. Videha English-Maithili dictionary. Delhi:

Shruti Publication.

Thali, Mukesa. 1999–2001. Rajhauns Konkani-English illustrated dictionary. Panaji: Rajahasa.

Turner, R. L. 1921a. Gujarati phonology. Journal of the Royal Asiatic Society of Great Britain and Ireland 3: 329–365.

Turner, R. L. 1921b. Gujarati phonology. Journal of the Royal Asiatic Society of Great Britain and Ireland 4: 505–544.

Turner, R. L. 1924. The Sindhi recursives or voiced stops preceded by glottal closure. Bulletin of the School of

Oriental Studies, University of London 3(2): 301–315.

Turner, R. L. 1926. The position of Romany in Indo-Aryan. Journal of the Gypsy Lore Society, 3rd Ser. 5(4): 145–188.

Turner, R. L. 1931. A comparative and etymological dictionary of the Nepali language. London: K. Paul, Trench, Trübner.

Turner, R. L. 1966. A comparative dictionary of Indo-Aryan languages. London: Oxford University Press.

А. И. Коган. Генеалогическая классификация индо-арийских языков и лексикостати-

стика.

Генетические отношения индоарийских языков до сих пор остаются неясными. Суще-

ствующие классификации зачастую носят интуитивный характер и не основываются на

надежных сравнительно-исторических критериях. В статье делается попытка класси-

фикации новоиндийских языков по обновленным лексикостатистическим данным.

Сопоставление полученного в итоге родословного древа с традиционными классифи-

кационными схемами позволило автору сделать ряд выводов относительно наиболее

вероятной таксономии языков индоарийской группы.

Ключевые слова: индоарийские языки, генеалогическая классификация языков, лексико-

статистика, глоттохронология.

