

Bernd Heine, FBA, MAE

Dr. phil., Dr. habil.
Professor Emeritus

Publications

March 5, 2021

Address:

Nonnenwerthstr. 48
50937 Köln, Germany
Phone: +49-221-464609
Email: bernd.heine@uni-koeln.de

Date of birth: 25 May 1939

Place of birth: Mohrungen, then Germany, now Poland

Citizenship: German

Publications

1963

Heine, Bernd 1963. Swahili, die wichtigste afrikanische Sprache. *Neues Afrika* 5, 9: 335-336.

1968

Heine, Bernd 1968. *Die Verbreitung und Gliederung der Togorestsprachen*. (Kölner Beiträge zur Afrikanistik, 1.) Berlin: Dietrich Reimer.

Heine, Bernd 1968. *Afrikanische Verkehrssprachen*. (Infratest. Schriftenreihe zur empirischen Sozialforschung, 4.). Cologne: Infratest.

Möhlig, Wilhelm and Bernd Heine 1968. *Grundkursus des Swahili (für den Unterricht im Sprachlabor)*. Köln: Deutsche Stiftung für Entwicklungsländer.

Heine, Bernd 1968. A preliminary survey of the noun classes of Basila. *Journal of African Languages* 7, 1: 1-13.

Heine, Bernd 1968. The allocation of loan-words within the nominal class systems of some Togo remnant languages. *Journal of African Languages* 7, 2: 130-139.

1969

Heine, Bernd 1969. Die Konsonanten des Proto-Buem. *Linguistics* 52: 27-44.

Heine, Bernd 1969. Zur Frage der Sprachmischung in Afrika. *Zeitschrift der Deutschen Morgenländischen Gesellschaft, Supplementa I*, Teil 3: 1104-1112.

Heine, Bernd 1969. Tribalismus und Sprache. *Internationales Afrikaforum* 5,11: 707-710.

Heine, Bernd and Bernd Wiese 1969. Geographische Grundlagen der Verbreitung des Swahili im westlichen Kenya. In Vereinigung der Afrikanisten in Deutschland (ed.), *Probleme der interdisziplinären Afrikanistik*. (Schriften der Vereinigung von Afrikanisten in Deutschland, 1.) Hamburg: Helmut Buske. Pp. 29-43.

1970

Heine, Bernd 1970. *Status and Use of African Lingua Francas*. (Afrika-Studien, 49.) Munich: Weltforum.

Heine, Bernd 1970. Zu einer Verbreitungskarte des Swahili im westlichen und zentralen Kenya. *Die Erde* 101, 2: 123-127.

Heine, Bernd 1970. Lingua franca und Familie in Afrika. *Sociologus (Neue Folge)* 20,1: 42-56.

Heine, Bernd 1970. Sprachkenntnis und Sprachgebrauch in Afrika. *Lingua* 25: 1-11.

Heine, Bernd 1970. Research on the distribution of Swahili in western Kenya. *Journal of the Language Association of Eastern Africa* 1,1: 80-85.

Heine, Bernd 1970. Nilotic and Nilo-Hamitic: a linguistic review. Discussion paper no. 6, Institute for Development Studies, University College Nairobi.

1971

Heine, Bernd 1971. Urbanisierung und Sprachsoziologie afrikanischer linguae francae. *Linguistics* 73: 46-61.

Heine, Bernd 1971. On genetic relationship and the case of the 'Nilo-Hamitic' languages. *Journal of East African Research and Development* 1, 1: 19-28.

Heine, Bernd 1971. Kalenjin glottochronology – preliminary hypothesis. *Mila* 2, 2: 51-55.

Heine, Bernd 1971. Das Nationalsprachenproblem in Kenya. In V. Six, N. Cyffer, E. Wolff, L. Gerhardt and H. Meyer-Bahlburg (eds.), *Afrikanische Sprachen und Kulturen – ein Querschnitt*. (Hamburger Beiträge zur Afrika-Kunde, 14.) Hamburg: Deutsches Institut für

- Afrika-Forschung. Pp. 11-20.
- Heine, Bernd 1971. Eastern Sudanic subfamily – a linguistic relationship? Discussion paper no. 4, Institute of African Studies, University of Nairobi.
- Heine, Bernd 1971. Historical linguistics and the Kuliak languages of Uganda. Discussion paper no. 28, Institute of African Studies, University of Nairobi.

1972

- Heine, Bernd 1972/73. Zur genetischen Gliederung der Bantu-Sprachen. *Afrika und Übersee* 56,3: 164-185.
- Heine, Bernd 1972/73. Vokabulare Ostafrikanischer Restsprachen. Teil I [Elmolo]. *Afrika und Übersee* 56, 4: 276-283.

1973

- Heine, Bernd 1973. *Pidgin-Sprachen im Bantu-Bereich*. (Kölner Beiträge zur Afrikanistik, 3.) Berlin: Dietrich Reimer.
- Heine, Bernd 1973. L'Afrique et ses langues. Problèmes d'une nouvelle politique de communication. *Africa* 4: 12-15.
- Heine, Bernd 1973/4. Vokabulare Ostafrikanischer Restsprachen. Teil II [Sogoo und Omotik]. *Afrika und Übersee* 57, 1: 38-49.

1974

- Heine, Bernd 1974. Historical linguistics and lexicostatistics in Africa. *Journal of African Languages* 11, 3: 7-20.
- Heine, Bernd 1974/5. Tepes and Nyang'i – zwei ostafrikanische Restsprachen. *Afrika und Übersee* 58, 3/4: 263-300.
- Heine, Bernd 1974/5. Notes on the Yaaku language (Kenya). *Afrika und Übersee* 58, 1: 27-61, 119-138.

1975

- Heine, Bernd 1975. Language typology and convergence areas in Africa. *Linguistics* 144: 27-47.
- Heine, Bernd 1975/6. Ik – eine ostafrikanische Restsprache. Historische Entwicklung und Vokabular. *Afrika und Übersee* 59, 1: 31-56.
- Heine, Bernd 1975/6. Bemerkungen zur Elmolo-Sprache. *Afrika und Übersee* 59, 4: 278-299.
- Heine, Bernd 1975/6. Notes on the Rendille language (Kenya). *Afrika und Übersee* 59, 3: 176-223.
- Heine, Bernd and Rainer Vossen 1975/6. Zur Stellung der Ongamo-Sprache (Kilimandscharo). *Afrika und Übersee* 59, 2: 81-105.
- Heine, Bernd 1975. The study of word order in African languages. In R.K. Herbert (ed.), *Proceedings of the Sixth Conference on African Linguistics*, Ohio State University, Columbus, April 12-13, 1975. (OSU Working Papers in Linguistics, 20.) Columbus, Ohio: The Ohio State University. Pp. 161-183.

1976

- Heine, Bernd 1976. *A typology of African languages, based on the order of meaningful elements*. (Kölner Beiträge zur Afrikanistik, 4.) Berlin: Dietrich Reimer.
- Heine, Bernd 1976. *The Kuliak Languages of Eastern Uganda*. Nairobi: East African Publishing House.
- Heine, Bernd 1976. Knowledge and use of second language in Musoma region – a quantitative survey. *Kiswahili* 46, 1: 49-59.
- Heine, Bernd 1976. Neue Beiträge zur Sprachforschung für die afrikanische Geschichte. *Pai-*

deuma 22: 5-10.

1977

- Heine, Bernd, W.J.G. Möhlig and Franz Rottland (eds.) 1977. *Zur Sprachgeschichte und Ethnohistorie in Afrika: Neue Beiträge afrikanistischer Forschungen*. Berlin: Dietrich Reimer.
- Heine, Bernd, Hans Hoff und Rainer Vossen 1977. Neuere Ergebnisse zur Territorialgeschichte der Bantu. In W.J.G. Möhlig, F. Rottland and Bernd Heine (eds.), *Zur Sprachgeschichte und Ethnohistorie in Afrika*. Neuere Ergebnisse afrikanistischer Forschungen (Festschrift Oswin Köhler). Berlin: Dietrich Reimer. Pp. 57-72.
- Heine, Bernd 1977. Bemerkungen zur Boni-Sprache (Kenia). *Afrika und Übersee* 60, 4: 242-295.
- Heine, Bernd 1977. Vertical and horizontal communication in Africa. *Afrika Spectrum* 77, 3: 231-238.
- Heine, Bernd 1977. Sprachen und Sprachprobleme in Afrika. In W. Leifer (ed.), *Kenia: Geographie, Vorgeschichte, Geschichte, Gesellschaft, Kultur, Erziehung, Gesundheitswesen, Wirtschaft, Entwicklung*. (Ländermonographien, 8.) Tübingen & Basel: Horst Erdmann. Pp. 251-267.
- Heine, Bernd 1977. Linguistic minorities and language shift in Kenya. Discussion paper no. 87, Institute of African Studies, University of Nairobi.

1978

- Heine, Bernd 1978. The Sam languages. A history of Rendille, Boni and Somali. *Afroasiatic Linguistics* 6, 2: 1-93.
- Heine, Bernd 1978. Some generalizations on African-based pidgin languages. *Afrika und Übersee* 61, 3/4: 219-229.
- Heine, Bernd 1978. Probleme der sprachlichen Kommunikation in Afrika. *Internationales Afrikaforum* 14, 4: 374-383.

1979

- Heine, Bernd 1979. *Sprache, Gesellschaft und Kommunikation in Afrika: Zum Problem der Verständigung und sozio-ökonomischen Entwicklung im sub-saharischen Afrika*. (Afrika-Studien, 103.) Munich, London: Weltforum.
- Hancock, Ian F., Edgar C. Polomé, Morris Goodman, and Bernd Heine (eds.) 1979. *Readings in Creole Studies*. Ghent: E. Story-Scientia.
- Heine, Bernd 1979. Some linguistic observations on the early history of Africa. *Sprache und Geschichte in Afrika* 1: 37-54.
- Heine, Bernd, Franz Rottland and Rainer Vossen 1979. Proto-Baz: some aspects of early Nilotic-Cushitic contacts. *Sprache und Geschichte in Afrika* 1: 75-91.
- Heine, Bernd, Franz Rottland and Rainer Vossen 1979. The Kore of Lamu: a contribution to Maa dialectology. *Afrika und Übersee* 62, 4: 272-288.
- Heine, Bernd 1979. Some linguistic characteristics of African-based pidgins. In I.F. Hancock, E.C. Polomé, M. Goodman, and B. Heine (eds.), *Readings in Creole Studies*. Ghent: E. Story-Scientia. Pp. 89-98.

1980

- Heine, Bernd 1980. *The Non-Bantu Languages of Kenya*. (Language and Dialect Atlas of Kenya, 2.) Berlin: Dietrich Reimer.
- Heine, Bernd and Wilhelm J.G. Möhlig 1980. *Geographical and historical introduction – Language and Society – Selected Bibliography*. (Language and Dialect Atlas of Kenya, 1.) Berlin: Dietrich Reimer.
- Heine, Bernd 1980. Language typology and linguistic reconstruction: the Niger-Congo case.

- Journal of African Languages and Linguistics* 2, 2: 95-112.
- Heine, Bernd 1980. Implicit and explicit languages in Africa. *Etudes Linguistiques* 2, 2: 29-43.
- Heine, Bernd and Franz Rottland 1980. Divergency, convergency and the case of Terik. *Trans-african Journal of History* 9: 42-51.
- Heine, Bernd 1980. Books about Africa in the seventies. In R. Rauter and Said Mzee (eds.), *An International Exhibition of Books at the 32nd Frankfurt Book Fair* (also in German and French). Frankfurt am Main: ABC Druck. Pp. 19-33.
- Heine, Bernd 1980. Determination in some East African languages. In G. Brettschneider and C. Lehmann (eds.), *Wege zur Universalienforschung*. Sprachwissenschaftliche Beiträge zum 60. Geburtstag von Hansjakob Seiler. (Tübinger Beiträge zur Linguistik, 145.) Tübingen: Gunter Narr. Pp. 180-186.
- Heine, Bernd 1980. Lorkoti Dorobo, a Maasai dialect. In: I. HOFMANN (ed.), *Festschrift zum 60. Geburtstag von P. Anton Vorbichler*. (Veröffentlichungen der Institute für Afrikanistik und Ägyptologie der Universität Wien, 14/15. Beiträge zur Afrikanistik, 11/12.) Wien: Afro-Pub. Pp. 31-46.
- Heine, Bernd 1980. Linguistic evidence on the early history of the Somali people. In: H.M. Adam (ed.), *Somalia and the World*. Proceedings of the International Symposium held in Mogadishu, October 15-21, 1979. Volume 1. Mogadishu: State Printing Press. Pp. 23-33.
- Heine, Bernd 1980. Methods in comparative Bantu linguistics. The problem of Bantu linguistic classification. In L. Bouquiaux (ed.), *L'expansion bantou*. Actes du Colloque International du CNRS, Viviers (France), 4-16 avril 1977. (Société d'Etudes Linguistiques et Anthropologiques de France, 9.) Paris: SELAF. Pp. 295-308.
- Heine, Bernd 1980. Some recent developments in the classification of Bantoid: The problem of defining Bantu. In L. Bouquiaux (ed.), *L'expansion bantou*. Actes du Colloque International du CNRS, Viviers (France), 4-16 avril 1977. (Société d'Etudes Linguistiques et Anthropologiques de France, 9.) Paris: SELAF. Pp. 333-340.

1981

- Heine, Bernd 1981. *The Waata dialect of Oromo: Grammatical sketch and vocabulary*. (Language and Dialect Atlas of Kenya, 4.) Berlin: Dietrich Reimer.
- Köhler, Oswin and Bernd Heine 1981. *Linguistik – Ostafrika (Kenya, Uganda, Tanzania)*. 2°N-2°S, 32°-38°E. (Afrika-Kartenwerk, Beiheft E 10.) Berlin, Stuttgart: Gebrüder Borntraeger.
- Heine, Bernd, Thilo C. Schadeberg and Ekkehard Wolff (eds.) 1981. *Die Sprachen Afrikas*. Hamburg: Helmut Buske.
- Heine, Bernd 1981. Some cultural evidence on the early Sam-speaking people of Eastern Africa. *Sprache und Geschichte in Afrika* 3: 169-200.
- Heine, Bernd and Wilhelm J.G. Möhlig 1981. Das Babylon südlich der Sahara. Die Sprachen Afrikas als kulturelles Erbe. *Forschung: Mitteilungen der Deutschen Forschungsgemeinschaft* 3, 81: 24-26.
- Heine, Bernd and Wilhelm J.G. Möhlig 1981. The Babylon which exists south of the Sahara. The African languages as a cultural heritage. *German Research*. Reports of the Deutsche Forschungsgemeinschaft 3, 81: 20-21.
- Heine, Bernd 1981. Les langues résiduelles du Togo. In J. Perrot (ed.), *Les langues dans le monde ancien et moderne*. Part One: Les langues de l'Afrique subsaharienne, edited by G. Manessy. Paris: Editions du Centre National de la Recherche Scientifique. Pp. 119-122.
- Heine, Bernd and Rainer Vossen 1981. Sprachtypologie. In: B. Heine, Th.C. Schadeberg and E. Wolff (eds.), *Die Sprachen Afrikas*. Hamburg: Helmut Buske. Pp. 407-444.

1982

- Heine, Bernd and Mechthild Reh 1982. *Patterns of Grammaticalization in African Languages*.

(Arbeiten des Kölner Universalien-Projekts, 47.) Cologne: Universität zu Köln, Institut für Sprachwissenschaft.

Heine, Bernd 1982. *The Nubi language of Kibera: An Arabic creole*. (Language and Dialect Atlas of Kenya, 3.) Berlin: Dietrich Reimer.

Heine, Bernd 1982. *Boni dialects*. (Language and Dialect Atlas of Kenya, 10.) Berlin: Dietrich Reimer.

Heine, Bernd and Mechthild Reh 1982. *Sprachpolitik in Afrika*. Mit einem Anhang: Bibliographie zur Sprachpolitik und Sprachplanung in Afrika. Hamburg: Helmut Buske.

Heine, Bernd (ed.) 1982. *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt.

Heine, Bernd, Rainer Vossen, Marcello Lamberti and Mechthild Reh 1982. A typology of African languages. In: B. Heine (ed.), *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt. Pp. 44-53.

Heine, Bernd 1982. Traditional fishing in the Rift Valley of Kenya: a linguistic survey. *Sprache und Geschichte in Afrika* 4: 7-40.

Heine, Bernd 1982. African noun class systems. In H. Seiler and C. Lehmann (eds.), *Apprehension. Das sprachliche Erfassen von Gegenständen*. Part I: Bereich und Ordnung der Phänomene. (Language Universals Series, 1/I.) Tübingen: Gunter Narr. Pp. 189-216.

Heine, Bernd 1982. Morphological explicitness in African languages. In H. Seiler and F.J. Stachowiak (eds.), *Apprehension. Das sprachliche Erfassen von Gegenständen*. Part II: Die Techniken und ihr Zusammenhang in Einzelsprachen. (Language Universals Series, 1/II.) Tübingen: Gunter Narr. Pp. 299-307.

Heine, Bernd 1982. Language and culture contact south of Lake Turkana. In B. Heine (ed.), *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt. Pp. 98-105.

Heine, Bernd 1982. Language and history of the Boni. In B. Heine (ed.), *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt. Pp. 106-114.

Heine, Bernd and Wilhelm J.G. Möhlig 1982. Language and dialect atlas of Kenya. In B. Heine (ed.), *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt, 1982. Pp. 15-27.

Oswin Köhler, Herrmann Jungraithmay and Bernd Heine (eds.) 1982. *Recent German Research on Africa: Language and Culture / Rapport sur la Recherche africanistique allemande: langue et culture*. Projects of the Deutsche Forschungsgemeinschaft / Projets réalisés par la Deutsche Forschungsgemeinschaft. Part 1 / 1^{ère} partie. German Africanistic Research / Recherche Africanistique Allemande. Boppard: Harald Boldt. Pp. 91-97.

1983

- Heine, Bernd 1983. Eine Bemerkung zur Gliederung der Swahili-Dialekte. *Afrika und Übersee* 66: 57-65.
- Heine, Bernd and Mechthild Reh 1983. Diachronic observations on completive focus marking in some African languages. *Sprache und Geschichte in Afrika* 5: 7-44.
- Heine, Bernd and Rainer Vossen 1983. Möglichkeiten und Grenzen linguistischer Chronologien in Afrika. *Zeitschrift für Ethnologie* 108, 1: 53-60.
- Heine, Bernd and Rainer Vossen 1983. On the origin of gender in Eastern Nilotc. In R. Vossen and M. Bechhaus-Gerst (eds.), *Nilotc Studies*. Proceedings of the International Symposium on Languages and History of the Nilotc Peoples, Cologne, January 4-6, 1982. (Kölner Beiträge zur Afrikanistik, 10.2.) Berlin: Dietrich Reimer. Pp. 245-268.
- Heine, Bernd 1983. Fanagalo. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. Pp. 84-5.
- Heine, Bernd 1983. Kreolisch. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. Pp. 138-9.
- Heine, Bernd 1983. Pidgin. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. P. 190.
- Heine, Bernd 1983. Sprachsoziologie. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. P. 226.
- Heine, Bernd 1983. Sprachtypologie. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. P. 226.
- Heine, Bernd 1983. Togorestsprachen. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. Pp. 244-245.
- Heine, Bernd 1983. Verkehrssprache. In H. Jungraithmayr and W.J.G. Möhlig (eds.), *Lexikon der Afrikanistik*. Afrikanische Sprachen und ihre Erforschung. Berlin: Dietrich Reimer. P. 259.

1984

- Heine, Bernd and Mechthild Reh 1984. *Grammaticalization and Reanalysis in African languages*. Hamburg: Helmut Buske.
- Heine, Bernd 1984. The dispersal of the Bantu peoples in the light of linguistic evidence. *Muntu. Revue scientifique et culturelle du CICIBA* 1: 21-35.

1985

- Möhlig, W.J. G. and Bernd Heine 1985. *Praktische Sprachlehre des Swahili* (Kursus für Kolleg und Sprachlabor). Bad Honnef: Deutsche Stiftung für Internationale Entwicklung.
- Heine, Bernd 1985. Concepts of plant taxonomy among the Samburu (Kenya) – some preliminary observations. *Afrikanistische Arbeitspapiere* 3: 5-36.
- Heine, Bernd 1985. The Mountain People: some notes on the Ik of north-eastern Uganda. *Africa* 55, 1: 3-16.
- Heine, Bernd and Ulrike Claudi 1985. From metaphor to grammar: some examples from Ewe. *Afrikanistische Arbeitspapiere* 1: 17-54.
- Heine, Bernd, Christian Lehmann and Mechthild Reh 1985. Twelve questions on language typology and possible answers. In H. Seiler and G. Brettschneider (eds.), *Language Invariants and Mental Operations*. International interdisciplinary conference held at Gummersbach/Cologne, September 18-23, 1983. Tübingen: Gunter Narr. Pp. 34-38.
- Heine, Bernd and Mechthild Reh 1985. Annotations to questions 7 and 10. In H. Seiler and G.

Brettschneider (eds.), *Language Invariants and Mental Operations*. International interdisciplinary conference held at Gummersbach/Cologne, September 18-23, 1983. Tübingen: Gunter Narr. Pp. 39-40.

1986

- Heine, Bernd and Ulrike Claudi 1986. *On the rise of grammatical categories: Some examples from Maa*. (Kölner Beiträge zur Afrikanistik, 13.) Berlin: Dietrich Reimer.
- Heine, Bernd and Ulrike Claudi 1986. On the metaphorical base of grammar. *Studies in Language* 10: 297-335.
- Heine, Bernd and Ulrike Claudi 1986. The metaphorical base of grammatical categories in Ewe (West Africa). In J.A. Fishman (eds.), *The Fergusonian Impact*. Volume 1: From Phonology to Society. Berlin, New York & Amsterdam: Mouton de Gruyter. Pp. 367-375.
- Heine, Bernd 1986. Bemerkungen zur Entwicklung der Verbaljunkturen im Kxoe und anderen Zentralkhoisan-Sprachen. In: R. Vossen and K. Keuthmann (eds.), *Contemporary Studies on Khoisan 2*, in honour of Oswin Köhler on the occasion of his 75th birthday. (Quellen zur Khoisan-Forschung, 5.2.) Hamburg: Helmut Buske. Pp. 9-21.
- Heine, Bernd 1986. *The Rise of Grammatical Categories*. Cognition and language change. (Sixteenth Annual Hans Wolff Memorial Lecture.) Bloomington: Indiana University, African Studies Program.

1987

- Heine, Bernd and Christa König 1987. On the taxonomic status of folk botanic categories among the Samburu. *Afrikanistische Arbeitspapiere* 10: 31-52.
- Heine, Bernd 1987. Reinisch und das Erythräische – Sprachgeschichte und Evolution. In H.G. Mukarovsky (ed.), *Werk und Erbe*. (Sitzungsberichte der Österreichischen Akademie der Wissenschaften, Philosophisch-Historische Klasse, 492.) Wien: Österreichische Akademie der Wissenschaften. Pp. 241-249.

1988

- Heine, Bernd and Ingo Heine 1988. *Plant concepts and plant use*. An ethnobotanical survey of the semi-arid and arid lands of East Africa. Part I: *Plants of the Chamus (Kenya)*. (Kölner Beiträge zur Entwicklungsländerforschung, 6.) Saarbrücken & Fort Lauderdale: Breitenbach.
- Heine, Bernd and Christa König 1988. *Plant concepts and plant use: An ethnobotanical survey of the semi-arid and arid lands of East Africa*. Part II: *Plants of the So (Uganda)*. (Kölner Beiträge zur Entwicklungsländerforschung, 7.) Saarbrücken & Fort Lauderdale: Breitenbach.
- Heine, Bernd and Ingo Heine 1988. *Plant concepts and plant use: An ethnobotanical survey of the semi-arid and arid lands of East Africa*. Part III: *Rendille Plants (Kenya)*. (Kölner Beiträge zur Entwicklungsländerforschung, 8.) Saarbrücken & Fort Lauderdale: Breitenbach.
- Heine, Bernd and Matthias Brenzinger 1988. *Plant concepts and plant use: An ethnobotanical survey of the semi-arid and arid lands of East Africa*. Part IV: *Plants of the Borana (Ethiopia and Kenya)*. (Kölner Beiträge zur Entwicklungsländerforschung, 9.) Saarbrücken & Fort Lauderdale: Breitenbach.
- Heine, Bernd and Christa König 1988. *Plant concepts and plant use: An ethnobotanical survey of the semi-arid and arid lands of East Africa*. Part V: *Plants of the Samburu (Kenya)*. (Kölner Beiträge zur Entwicklungsländerforschung, 10.) Saarbrücken & Fort Lauderdale: Breitenbach.
- Heine, Bernd and Matthias Brenzinger 1988. Notes on the Mukogodo dialect of Maasai (Kenya). *Afrikanistische Arbeitspapiere* 14: 97-131.
- Heine, Bernd and Friederike Hünnemeyer 1988. On the fate of Ewe *vi* ‘child’ – the development of a diminutive marker. *Afrikanistische Arbeitspapiere* 16: 97-121.

- Heine, Bernd 1988. Zur Entstehung des Klassensprachentyps – August Klingenheben und die Nominalklassenforschung. In S. Brauner and E. Wolff (eds.), *Progressive Traditions in African and Oriental Studies*. Berlin: Akademie Verlag. Pp. 78-85.
- Heine, Bernd and Mechthild Reh 1988. On the use of the nominal strategy for coding complex complements in some African languages. In M.A. Jazayeri and W. Winter (eds.), *Languages and Cultures. Studies in honor of Edgar C. Polomé*. (Trends in Linguistics. Studies and Monographs, 36.) Berlin, New York & Amsterdam: Mouton de Gruyter. Pp. 245-257.
- Heine, Bernd 1988. Report on the Oromo Working Group on orthography. In M. Bechhaus-Gerst and F. Serzisko (eds.), *Cushitic – Omotic. Papers from the International Symposium on Cushitic and Omotic Languages*, Cologne, January 6-9, 1986. Hamburg: Helmut Buske. Pp. 619-621.
- Heine, Bernd 1988. In memoriam Peter Behrens, 1931-1989. *Sprache und Geschichte in Afrika* 9: 301-304.

1989

- Heine, Bernd 1989. Adpositions in African languages. *Linguistique Africaine* 2: 77-127.
- Heine, Bernd 1989. Dritte Welt, hilf dir selbst. *Forschung in Köln* 1: 57-61.
- Heine, Bernd and Rainer Vossen 1989. The historical reconstruction of proto-Ongamo-Maa: phonology and vocabulary. In M.L. Bender (ed.), *Topics in Nilo-Saharan Linguistics*. (Nilo-Saharan – Linguistic Analyses and Documentation, 3.) Hamburg: Helmut Buske. Pp. 181-217.
- Heine, Bernd and Ulrike Claudi 1989. On the nominal morphology of ‘alienability’ in some African languages. In: P. Newman and R.D. Botne (eds.), *Current Approaches to African Linguistics* 5. (Publications in African Languages and Linguistics, 8.) Dordrecht & Providence: Foris. Pp. 3-19.
- Heine, Bernd 1989. A note on the historical classification of Mvita. In: M.-F. Rombi (ed.), *Le swahili et ses limites. Ambiguïté des notions reçues*. Table ronde internationale du CNRS (Sèvres, 20-22 avril 1983). Paris: Editions Recherche sur les Civilisations. Pp. 59-62.

1990

- Heine, Bernd 1990. The dative in Ik and Kanuri. In W. Croft, K. Denning and S. Kemmer (eds.), *Studies in Typology and Diachrony*. Papers presented to Joseph H. Greenberg on his 75th birthday. (Typological Studies in Language, 20.) Amsterdam & Philadelphia: John Benjamins. Pp. 129-149.
- Heine, Bernd 1990. *Grammaticalization Chains as Linguistic Categories*. Language Agency University of Duisburg, Paper No. A 291.

1991

- Heine, Bernd, Ulrike Claudi and Friederike Hünnemeyer 1991. *Grammaticalization: A conceptual framework*. Chicago & London: The University of Chicago Press.
- Traugott, Elizabeth C. and Bernd Heine (eds.) 1991. *Approaches to grammaticalization*. Volume 1: Focus on Theoretical and Methodological Issues. (Typological Studies in Language, 19.1.) Amsterdam & Philadelphia: John Benjamins.
- Traugott, Elizabeth C. and Bernd Heine (eds.) 1991. *Approaches to grammaticalization*. Volume 2: Focus on Types of Grammatical Markers. (Typological Studies in Language, 19.2.) Amsterdam & Philadelphia: John Benjamins.
- Heine, Bernd, Matthias Brenzinger and Gabriele Sommer 1991. Language death in Africa. *Diogenes* 153: 19-44.
- Heine, Bernd, Matthias Brenzinger and Gabriele Sommer 1991. La muerte de las lenguas en África. *Diógenes* 153: 23-48.

- Heine, Bernd, Matthias Brenzinger and Gabriele Sommer 1991. Mort des langues en Afrique. *Diógenes* 153: 23-50.
- Heine, Bernd and Ulrike Claudi 2001 [1998]. On split word order: explaining syntactic variation. *General Linguistics* 38, 1: 41-74.
- Heine, Bernd, Ulrike Claudi and Friederike Hünnemeyer 1991. From cognition to grammar: evidence from African languages. In E.C. Traugott ad B. Heine (eds.), *Approaches to Grammaticalization*. Volume 1: Focus on Theoretical and Methodological Issues. (Typological Studies in Language, 19.1.) Amsterdam & Philadelphia: John Benjamins, 1991. Pp. 149-187.
- Heine, Bernd 1991. The Hausa particle *nàa*. In D. Mendel and U. Claudi (eds.), *Ägypten im afro-orientalischen Kontext*. Aufsätze zur Archäologie, Geschichte und Sprache eines unbegrenzten Raumes. Gedenkschrift Peter Behrens. (Afrikanistische Arbeitspapiere, Sondernummer.) Köln: Institut für Afrikanistik, Universität zu Köln. Pp. 157-170.
- Heine, Bernd 1991. On the development of Kenya Pidgin Swahili. In N. Boretzky, W. Enninger and T. Stolz 1991 (eds.), *Kontakt und Simplifikation*. Beiträge zum 6. Essener Kolloquium, 18.-19.11.1989, Universität Essen. (Bochum-Essener Beiträge zur Sprachwandelforschung, 11.) Bochum: N. Brockmeyer. Pp. 29-54.
- Heine, Bernd 1991. Observations on auxiliaries. In N. Boretzky, W. Enninger, B. Jessing and T. Stolz (eds.), *Sprachwandel und seine Prinzipien*. Beiträge zum 8. Bochum-Essener Kolloquium, 19.-21.10.1990, Ruhruniversität Bochum. (Bochum-Essener Beiträge zur Sprachwandelforschung, 14.) Bochum: N. Brockmeyer. Pp. 86-102.

1992

- Heine, Bernd 1992. Grammaticalization chains. *Studies in Language* 16, 2: 335-368.
- Heine, Bernd 1992. Dialect death: the case of Terik. In: M. BRENZINGER (ed.), *Language Death*. Factual and theoretical explorations with special reference to East Africa. (Contributions to the Sociology of Language, 64.) Berlin & New York: Mouton de Gruyter. Pp. 255-272.
- Heine, Bernd 1992. Language policies in Africa: the case of Chichewa in Malawi. In R.K. Herbert (ed.), *Language and Society in Africa*. The theory and practice of sociolinguistics. Johannesburg: Witwatersrand University Press. Pp. 23-35.
- Heine, Bernd 1992. African languages. In W. Bright (ed.), *International Encyclopedia of Linguistics*. New York & Oxford: Oxford University Press. Pp. 31-36.

1993

- Heine, Bernd 1993. *Auxiliaries: Cognitive forces and grammaticalization*. New York, Oxford: Oxford University Press.
- Heine, Bernd, Tom Güldemann, Christa Kilian-Hatz, Donald A. Lessau, and Heinz Roberg 1993. *Conceptual Shift: A lexicon of grammaticalization processes in African languages*. (Afrikanistische Arbeitspapiere, 34/35.) Köln: Institut für Afrikanistik, Universität zu Köln.
- Heine, Bernd 1993. Bekommen ohne etwas zu bekommen: zur Grammatikalisierung des Dativ-passivs. *Sprache und Literatur in Wissenschaft und Unterricht* 71: 26-33.
- Heine, Bernd 1993. On expectation norms: an example from German *and*-conjuncts. In K.H. Ebert (ed.), *Studies in Clause Linkage*. Papers from the First Köln-Zürich Workshop. (Arbeiten des Seminars für Allgemeine Sprachwissenschaft, 12.) Zürich: Seminar für Allgemeine Sprachwissenschaft, Universität Zürich. Pp. 111-129.

1994

- Heine, Bernd, Matthias Brenzinger, and Ingo Heine 1994. *The Mukogodo Maasai: An ethnobotanical survey*. Cologne: Rüdiger Köppe.
- Heine, Bernd 1994. Areal influence on grammaticalization. In M. Pütz (ed.), *Language Contact*

- and Language Conflict*. Amsterdam, Philadelphia: John Benjamins. Pp. 55-68.
- Heine, Bernd 1994. Grammaticalization as an explanatory parameter. In W. Pagliuca (ed.), *Perspectives on Grammaticalization*. (Amsterdam Studies in the Theory and History of Linguistic Science, 109.) Amsterdam, Philadelphia: John Benjamins. Pp. 255-287.
- Heine, Bernd and Christa Kilian-Hatz 1994. Polysemy in African languages: an example from Baka. In T. Geider and R. Kastenholz (eds.), *Sprachen und Sprachzeugnisse in Afrika: Eine Sammlung philologischer Beiträge, Wilhelm J. G. Möhlig zum 60. Geburtstag zugeeignet*. Köln: Rüdiger Köppe. Pp. 177-187.
- Heine, Bernd 1994. On the nature of semantic change in grammaticalization. In: M. and D. Poli (eds.), *La Semantica in Prospettiva Diacronica e Sincronica*. Atti del Convegno della Società Italiana di Glottologia, Macerata–Recanati, 22-24 ottobre, 1992. Pisa: Giardini Editori e Stampatori. Pp. 11-28.
- Heine, Bernd 1994. On the genesis of aspect in African languages: the proximative. In K.E. Moore et al. (eds.), *Special Session on Historical Issues in African Linguistics*. (Berkeley Linguistics Society, 20.) Berkeley, California: Berkeley Linguistics Society. Pp. 35-46.

1995

- Legère, Karsten and Bernd Heine 1995. *Swahili plants*. An ethnobotanical survey. Köln: Rüdiger Köppe.
- Möhlig, W.J.G. and Bernd Heine 1995. *Swahili Grundkurs*. 3., verbesserte Auflage. (Afrikawissenschaftliche Lehrbücher, 3.) Cologne: Rüdiger Köppe.
- Möhlig, W.J.G. and Bernd Heine 1995. *Swahili Übungsbuch*. 2., verbesserte Auflage. (Afrikawissenschaftliche Lehrbücher, 4.) Cologne: Rüdiger Köppe.
- Heine, Bernd 1995. On the German *werden* future. *Studies in Language Companion, Discourse Grammar and Typology* 27: 119-138.
- Heine, Bernd 1995. Agent-oriented vs. epistemic modality. Some observations on German modals. In: J.L. Bybee and S. Fleischman (eds.), *Modality in Grammar and Discourse*. (Typological Studies in Language, 32.) Amsterdam & Philadelphia: John Benjamins. Pp. 17-53.
- Heine, Bernd 1995. Conceptual grammaticalization and prediction. In J.R. Taylor and R.E. MacLaury (eds.), *Language and the Cognitive Construal of the World*. Berlin & New York: Mouton de Gruyter. Pp. 119-135.

1996

- Heine, Bernd 1996. La tassanomia delle piante presso i Samburu del Kenia. In B. Turchetta (ed.), *Introduzione alla linguistica antropologica*. Milano: Mursia. Pp. 69-96.

1997

- Heine, Bernd 1997. *Possession: Cognitive sources, forces, and grammaticalization*. (Cambridge Studies in Linguistics, 83.) Cambridge: Cambridge University Press.
- Heine, Bernd 1997. *Cognitive foundations of grammar*. New York, Oxford: Oxford University Press.
- Heine, Bernd 1997. Grammaticalization and language universals. In A. Lemarechal (ed.), *Grammaticalisation et reconstruction*. (Mémoires de la Société de Linguistique de Paris, Nouvelle Série, 5.) Paris: Klincksieck. Pp. 11-23.
- Heine, Bernd 1997. Grammaticalization theory and its relevance for African linguistics. In R.K. Herbert (ed.), *African Linguistics at the Crossroads*. Papers from Kwaluseni. 1st World Congress of African Linguistics, Swaziland, 18-22. VII. 1994. Köln: Rüdiger Köppe. Pp. 1-15.
- Heine, Bernd and Christa Kilian-Hatz 1997. *On Nominal Gender Marking in Khoe*. (Khoisan

- Forum, Working Paper 1.) Cologne: Universität zu Köln, Institut für Afrikanistik.
- Heine, Bernd 1997. *On Gender Agreement in Central Khoisan*. (Khoisan Forum, Working Papers 4.) Köln: Universität zu Köln, Institut für Afrikanistik.
- Heine, Bernd 1997. *On Spatial Orientation in Kxoe: Some Preliminary Observations*. (Khoisan Forum, Working Paper 6.) Cologne: Universität zu Köln, Institut für Afrikanistik.
- Heine, Bernd 1997. *Kxoe Texts*. (Khoisan Forum, Working Paper 8.) Köln: Universität zu Köln, Institut für Afrikanistik.

1998

- Heine, Bernd 1998. On explaining grammar: the grammaticalization of *have*-constructions. *Theoretical Linguistics* 24, 1: 29-41.
- Heine, Bernd and Christa Kilian-Hatz 1998. On nominal gender marking in Kxoe. In M. Schladt (ed.), *Language, Identity, and Conceptualization among the Khoisan*. (Quellen zur Khoisan-Forschung / Research in Khoisan Studies, 15.) Köln: Rüdiger Köppe. Pp. 65-93.

1999

- Heine, Bernd 1999. *Ik Dictionary*. (Nilo-Saharan – Linguistic Analyses and Documentation, 15.). Cologne: Köppe.
- Heine, Bernd 1999. *The //Ani: Grammatical Notes and Texts*. (Khoisan Forum, Working Papers 11.) Köln: Universität zu Köln, Institut für Afrikanistik.

2000

- Heine, Bernd and Derek Nurse (eds.) 2000. *African languages. An introduction*. Cambridge: Cambridge University Press.
- Heine, Bernd 2000. On the rise of new-event markers in Kxoe. In: R. VOSSEN, A. MIETZNER & A. MEISSNER (eds.), „*Mehr als nur Worte ...*“. Afrikanistische Beiträge zum 65. Geburtstag von Franz Rottland. Köln: Rüdiger Köppe. Pp. 269-284.
- Heine, Bernd 2000. Polysemy involving reflexive and reciprocal markers in African languages. In: Z. FRAJZYNGIER & T.S. CURL (eds.), *Reciprocals: Forms and Functions*. (Typological Studies in Language, 41.) Amsterdam & Philadelphia: John Benjamins, 2000. Pp. 1-29.
- Heine, Bernd 2000. Grammaticalization chains across languages: an example from Khoisan. In: Sike Gildea (ed.), *Reconstructing Grammar: Comparative Linguistics and Grammaticalization*. (Typological Studies in Language, 43.) Amsterdam & Philadelphia: John Benjamins. Pp. 177-199.

2001

- Heine, Bernd 2001. Ways of explaining possession. In I. Baron, M. Herslud, F. Sorensen (eds.), *Dimensions of Possession*. (Typological Studies in Language, 47.) Amsterdam & Philadelphia: John Benjamins. Pp. 311-328.
- Heine, Bernd and Tania Kuteva 2001. Convergence and divergence in the development of African languages. In A.Y. Aikhenvald and RMW. Dixon (eds.), *Areal Diffusion and Genetic Inheritance. Problems in comparative linguistics*. Oxford: Oxford University Press, 2001. Pp. 393-411.
- Heine, Bernd and Tania Kuteva 2001. On context and concretization in the rise of German clause connectives. In B. Igla and T. Stolz (eds.), „*Was ich noch sagen wollte ...*“ A multilingual Festschrift for Norbert Boretzky on the occasion of his 65th birthday. (Studia Typologica, 2.) Berlin: Akademie Verlag. Pp. 451-467.
- Heine, Bernd and Christa König 2001. *The !Xun of Ekoka*. A demographic and linguistic report. (Khoisan Forum, Working Paper 17.) Cologne: Universität zu Köln, Institut für Afrikanistik.

2002

- Heine, Bernd & Tania Kuteva 2002. *World lexicon of grammaticalization*. Cambridge: Cambridge University Press.
- Heine, Bernd 2002. On the role of context in grammaticalization. In Wischer, Ilse & Gabriele Diewald (eds.) 2002. *New reflections on grammaticalization*. (Typological Studies in Language, 49.) Amsterdam, Philadelphia: Benjamins. Pp. 83-101.
- Heine, Bernd and Tania Kuteva 2002. On the evolution of grammatical forms. In A. Wray (ed.), *The Transition of Language*. (Studies in the Evolution of Language, 2.) Oxford: Oxford University Press. Pp. 376-397.

2003

- Heine, Bernd 2003. On degrammaticalization. In Blake, Barry, Kate Burridge, and John Taylor (eds.) 2003. *Historical Linguistics 2001*. Selected papers from the 15th International Conference on Historical Linguistics, Melbourne, 13-17 August 2001. (Amsterdam Studies in the Theory and History of Linguistic Science. Series IV: Current Issues in Linguistic Theory, 237.) Amsterdam and Philadelphia: John Benjamins. Pp. 163-79.
- König, Christa & Bernd Heine 2003. Location and motion in !Xun (Namibia). In Erin Shay and Uwe Seibert (eds.) 2003, *Motion, direction and location in languages: in honor of Zygmunt Frajzyngier*. (Typological Studies in Language, 56.) Amsterdam, Philadelphia: John Benjamins. Pp. 129-50.
- Leyew, Zelealem & Bernd Heine 2003. Comparative constructions in Africa: an areal dimension. *APAL (Annual Publication in African Linguistics*, Cologne) 1: 47-68.
- Heine, Bernd and Tania Kuteva 2003. Contact-induced grammaticalization. *Studies in Language* 27, 3: 529-72.
- Heine, Bernd 2003. Grammaticalization. In R.D. Janda and B.D. Joseph (eds.) 2003. *The handbook of historical linguistics*. Oxford: Blackwell. Pp. 575-601.

2004

- Bernd Heine 2004. On genetic motivation in grammar. In Günter Radden and Klaus Panther (eds.) 2004, *Studies in linguistic motivation*. (Cognitive Linguistics Research, 28.) New York, Berlin: Mouton de Gruyter. Pp. 103-120.
- Heine, Bernd & Christa König 2004. !Xun as a type B language. In Bromber, Katrin & Birgit Smieja (eds.) 2004. *Globalization and African languages: risks and benefits*. (Trends in Linguistics, 156.) Berlin, New York: Mouton de Gruyter. Pp. 263-77.
- König, Christa & Bernd Heine 2004. Verb extensions in !Xun (W2 dialect). *Annual Publication in African Linguistics* (APAL) 2: 11-30.
- Heine, Bernd & Hiroyuki Miyashita 2004. *Drohen und versprechen -- zur Genese von funktionalen Kategorien*. *Neue Beiträge zur Germanistik* 3, 2: 9-33.
- Kuteva, Tania & Bernd Heine 2004. On the possessive perfect in North Russian. *Word* 55, 1: 37-71.

2005

- Heine, Bernd 2005. On reflexive forms in creoles. *Lingua* 115: 201-257.
- Heine, Bernd & Tania Kuteva 2005. *Language contact and grammatical change*. (Cambridge Approaches to Language Contact, 3.) Cambridge: Cambridge University Press.
- Heine, Bernd & Christa König 2005. Grammatical hybrids: between serialization, compounding and derivation in !Xun (North Khoisan). In Dressler, Wolfgang U., Dieter Kastovsky, Oskar E. Pfeiffer & Franz Rainer (eds.) 2005. *Morphology and its demarcations: selected papers from the 11th Morphology Meeting, Vienna, February 2004*. Amsterdam, Philadelphia: John Benjamins. Pp. 81-96.

2006

- Heine, Bernd & Tania Kuteva 2006. *The changing languages of Europe*. Oxford: Oxford University Press.
- Heine, Bernd 2006. Contact-induced word order change without word order change. *Working Papers in Multilingualism* (Hamburg) 76: 1-24. Hamburg: Universität Hamburg, Sonderforschungsbereich Mehrsprachigkeit.

2007

- Heine, Bernd & Tania Kuteva 2007. *The genesis of grammar: a reconstruction*. Oxford: Oxford University Press.

2008

- Heine, Bernd & Derek Nurse (eds.) 2008. *A Linguistic Geography of Africa*. Cambridge: Cambridge University Press.
- Heine, Bernd and Zelealem Leyew 2008. Is Africa a linguistic area? In Bernd Heine & Derek Nurse (eds.), *A Linguistic Geography of Africa*. Cambridge: Cambridge University Press. Pp. 15-35.
- Heine, Bernd and Hiroyuki Miyashita 2008. Accounting for a functional category: German *drohen* ‘to threaten’. *Language Sciences* 30: 53-101.
- Kuteva, Tania and Bernd Heine 2008. On the explanatory value of grammaticalization. In Jeff Good (ed.) 2008, *Linguistic Universals and Language Change*. Oxford: Oxford University Press. Pp. 215-30.
- Heine, Bernd 2008. Carl Friedrich Michael Meinhof. In H. Stammerjohann et al. 2008, *Lexicon Grammaticorum*. Second edition. Tübingen: Max Niemeyer.
- Heine, Bernd 2008. Contact-induced word order change without word order change. In Siemund, Peter and Noemi Kintana (eds.) 2008, *Language Contact and Contact Languages*. (Hamburg Studies on Multilingualism, 7.) Amsterdam, Philadelphia: Benjamins. Pp. 33-60.
- Heine, Bernd 2008. Constraints on contact-induced linguistic change. *Journal of Language Contact – Thema 2*: 57-90.
- König, Christa and Bernd Heine 2008. *A Concise Dictionary of Northwestern !Xun*. (Quellen zur Khoisan-Forschung, 21.) Cologne: Rüdiger Köppe.
- Heine, Bernd & Hiroyuki Miyashita 2008. The intersection between reflexives and reciprocals: a grammaticalization perspective. In König, Ekkehard and Volker Gast (eds.) 2008. *Reciprocals and Reflexives: Theoretical and Typological Explorations*. (Trends in Linguistics, 192.) Berlin, New York: Mouton de Gruyter. Pp. 169-223.
- Heine, Bernd and Thomas Stoltz 2008. Grammaticalization as a creative process. *STUF* (Sprachtypologie und Universalienforschung, Akademie Verlag GmbH) 61, 4: 326-57.
- Heine, Bernd and Christa König 2008. What can linguistics tell us about early Khoekhoe history. In Karim Sadr and François-Xavier Fauvelle-Aymar (eds.) 2008, *Khoekhoe and the Earliest Herders in Southern Africa*. *Southern African Humanities* 20. Pp. 235-48.

2009

- Heine, Bernd & Heiko Narrog (eds.) 2009. *The Oxford Handbook of Linguistic Analysis*. Oxford: Oxford University Press.
- Heine, Bernd 2009. Identifying instances of contact-induced grammatical replication. In Samuel Gyasi Obeng (ed.) 2009. *Topics in Descriptive and African Linguistics: Essays in Honor of Distinguished Professor Paul Newman*. Munich: LINCOM EUROPA. Pp. 29-56.

- Heine, Bernd and Tania Kuteva 2009. The genesis of grammar: on combining nouns. In Rudie Botha and Henriette de Swart (eds.), *Language Evolution: The View from Restricted Linguistic Systems*. Utrecht: LOT (Netherlands Graduate School of Linguistics). Pp. 139-77.
- Heine, Bernd 2009. Complexity via expansion. In Talmy Givón and Masayoshi Shibatani (eds.) 2009. *Syntactic Complexity: Diachrony, Acquisition, Neuro-Cognition, Evolution*. Amsterdam, Philadelphia: Benjamins. Pp. 23-51.
- Heine, Bernd and Tania Kuteva 2009. In Uwe Hinrichs, Norbert Reiter and Siegfried Tornow (eds.) 2009, *Eurolinguistik: Entwicklung und Perspektiven*. (Eurolinguistische Arbeiten, 5.) Wiesbaden: Harrassowitz. Pp. 141-64.
- Heine, Bernd 2009. Review of Hilpert, Martin 2008. *Germanic Future Constructions: A Usage-Based Approach to Language Change*. [Constructional Approaches to Language, 7]. Amsterdam/Philadelphia: Benjamins. *Studies in Language* 33, 4: 995-1003.

2010

- Heine, Bernd 2010. Review of *Predicative Possession*, by Leon Stassen. Oxford Studies in Typology and Linguistic Theory. Oxford: Oxford University Press, 2009. *Language* 86, 2 (2010): 470-2.
- Heine, Bernd and Kyung-An Song 2010. On the genesis of personal pronouns: some conceptual sources. *Language and Cognition* 2, 1: 117-48.
- Heine, Bernd & Heiko Narrog 2010. Introduction. In Heine, Bernd & Heiko Narrog (eds.) 2010. *The Oxford Handbook of Linguistic Analysis*. Oxford: Oxford University Press. Pp. 1-25.
- Heine, Bernd and Tania Kuteva 2010. Contact and grammaticalization. In Raymond Hickey (ed.) 2010. *The Handbook of Language Contact*. Oxford: Blackwell. Pp. 86-105.
- Heine, Bernd & Heiko Narrog (eds.) 2010. *The Oxford Handbook of Linguistic Analysis*. Oxford: Oxford University Press.
- Heine, Bernd & Heiko Narrog 2010. Introduction. In Heine, Bernd & Heiko Narrog (eds.) 2010. *The Oxford Handbook of Linguistic Analysis*. Oxford: Oxford University Press.
- Heine, Bernd & Heiko Narrog 2010. Grammaticalization and linguistic analysis. In Heine, Bernd & Heiko Narrog (eds.) 2010. *The Oxford Handbook of Linguistic Analysis*. Oxford: Oxford University Press. Pp. 401-23.
- Heine, Bernd and Christa König 2010. On the linear order of ditransitive objects. *Language Sciences* 32: 87-131.
- Heine, Bernd and Christa König 2010. *The Labwor Language of Northeastern Uganda: A Grammatical Sketch*. (Studies in Nilotc Linguistics, 1.) Tokyo: Research Institute for Languages and Cultures of Asia and Africa.
- Heine, Bernd and Henry Honken 2010. The Kx'a family: A new Khoisan genealogy. *Journal of Asian and African Studies* (Tokyo University of Foreign Studies) 79: 5-36.
- König, Christa and Bernd Heine 2010. Are there ditransitive verbs in !Xun? In Malchukov, Andrej L, Haspelmath, Martin, and Comrie, Bernard (eds.) 2010. *Studies in Ditransitive Constructions: A Comparative Handbook*. Berlin: Mouton De Gruyter. Pp. 74-114.

2011

- Heine, Bernd 2011. Grammaticalization of cases. In Malchukov, Andrej and Andrew Spencer (eds.) 2011. *The Oxford Handbook of Case*. Oxford: Oxford University Press. Pp. 458-469.
- Heine, Bernd and Kyung-An Song 2011. On the grammaticalization of personal pronouns. *Journal of Linguistics* 47, 3: 587-630.
- Heine, Bernd & Heiko Narrog 2011. Introduction. In Narrog, Heiko and Bernd Heine (eds.) 2011. *The Oxford Handbook of Grammaticalization*. Oxford: Oxford University Press. Pp. 1-16.

- Narrog, Heiko and Bernd Heine (eds.) 2011. *The Oxford Handbook of Grammaticalization*. Oxford: Oxford University Press.
- Heine, Bernd & Tania Kuteva 2011. The areal dimension of grammaticalization. In Narrog, Heiko and Bernd Heine (eds.) 2011. *The Oxford Handbook of Grammaticalization*. Oxford: Oxford University Press. Pp. 291-301.
ISBN 978-0-19-958678-3
- Heine, Bernd 2011. Grammaticalization in African languages. In Narrog, Heiko and Bernd Heine (eds.) 2011. *The Oxford Handbook of Grammaticalization*. Oxford: Oxford University Press. Pp. 694-704.
- Heine, Bernd 2011. Areas of grammaticalization and geographical typology. In Hieda, Osamu, Christa König, and Hirosi Nakagawa (eds.), *Geographical Typology and Linguistic Areas, with special reference to Africa*. (Tokyo University of Foreign Studies (TUFS), Studies in Linguistics.) Amsterdam, Philadelphia: Benjamins. Pp. 41-66.
- Nomachi, Motoki and Bernd Heine 2011. On predicting contact-induced grammatical change. *Journal of Historical Linguistics* 1, 1: 48-76.
- Kim, Hyung-Sun and Bernd Heine 2011. Native and non-native use of existential *there* in CMC. *Korean Journal of Linguistics* 36, 1: 69-91.
- Heine, Bernd 2011. Review of Dehé, Nicole and Yordanka Kavalova 2007. *Parentheticals*. (Linguistics Today, 106.) Amsterdam, Philadelphia: Benjamins. In *STUF (Sprachtypologie und Universalienforschung)* 64, 3: 275-7.
- Kaltenböck, Gunther, Bernd Heine, and Tania Kuteva 2011. On thetical grammar. *Studies in Language* 35, 4: 848-893.
- Backus, Ad, Seza Dogruöz, and Bernd Heine 2011. Salient stages in contact-induced grammatical change: Evidence from synchronic vs. diachronic contact situations. *Language Sciences* 33, 5: 738-52.

2012

- Kuteva, Tania and Bernd Heine 2012. An integrative model of grammaticalization. In Björn Wiemer, Bernhard Wälchli and Björn Hansen (eds.) 2011, *Grammatical replication and grammatical borrowing in language contact*. Berlin: Mouton de Gruyter. Pp. 159-198.
ISBN 978-3-11-027009-9, ISBN 978-3-11-027197-3, ISSN 1861-4302
- Heine, Bernd and Tania Kuteva 2012. Grammaticalization theory as a tool for reconstructing language evolution. In Maggie Tallerman and Kathleen Gibson (eds.), *The Oxford Handbook of Language Evolution*. Oxford: Oxford University Press. Pp. 512-527.
ISBN-978-0-19-954111-9
- Heine, Bernd 2012. On polysemy copying and grammaticalization in language contact. In Chamoreau, Claudine and Isabelle Léglise (eds.) 2012, *Dynamics of Contact-Induced Language Change*. (Language Contact and Bilingualism, 2.) Berlin: De Gruyter Mouton. Pp. 125-166.
- Heine, Bernd 2012. Review of Jens NOrgard-SOrensen, Lars Heltoft & Lene SchOsler. *Connecting grammaticalisation*. Amsterdam/Philadelphia: John Benjamins. *Studies in Language* 36, 1: 198-203.
- Heine, Bernd 2012. A peculiar personal pronoun in Labwor. In Osamu Hieda (ed.) 2012, *Challenges in Nilotic Linguistics and More, Phonology, Morphology and Syntax*. (Studies in Nilotic Linguistics, 5.) Tokyo: Research Institute for Languages and Cultures of Asia and Africa.

2013

- Heine, Bernd 2013. The Language and Dialect Atlas of Kenya project 1973-1980. In Legère, Karsten (ed.), *Bantu Languages and Linguistics: Papers in Memory of Dr. Rugatiri D. K.*

- Mekacha*. (Bayreuth African Studies, 91.). Bayreuth: African Studies Series. Pp. 187-97.
- Heine, Bernd 2013. On isomorphism and formulas of equivalence in language contact. In Guangshun, Cao, Hilary Chappell, Redouane Djamouri and Thekla Wiebusch (eds.) 2013, *Breaking down the Barriers: Interdisciplinary Studies in Chinese Linguistics and Beyond*. Taiwan: Institute of Linguistics, Academia Sinica. Pp. 755-784.
- Heine, Bernd 2013. On discourse markers: Grammaticalization, pragmaticalization, or something else? *Linguistics* 51, 6: 1205-47.
- Heine, Bernd and Motoki Nomachi 2013. Contact-induced replication: Some diagnostics. In Robbeets, Martine and Hubert Cuyckens (eds.), *Shared Grammaticalization*. (Studies in Language Companion Series, 132.) Amsterdam, Philadelphia: Benjamins. Pp. 67-100.
- Heine, Bernd 2013. How optimal is the Optimization Model? *Bilingualism: Language and Cognition* 16, 4: 743-5.
- Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2013. An outline of discourse grammar. In Bischoff, Shannon and Carmen Jany (eds.), *Functional Approaches to Language*. Berlin : Mouton de Gruyter. Pp. 175-233.
- Heine, Bernd and Christa König 2013. Northern KhoeSan: !Xun. In Vossen, Rainer (ed.) 2013. *The KhoeSan Languages*. London, New York: Routledge. Pp. 293-325.
- Heine, Bernd, Gunther Kaltenböck, and Tania Kuteva 2013. On the origin of grammar. In Lefebvre, Claire, Bernard Comrie and Henri Cohen (eds.), *New Perspectives on the Origins of Language*. Amsterdam, Philadelphia: Benjamins. Pp. 379-405.

2014

- Heine, Bernd, Tania Kuteva and Gunther Kaltenböck 2014. Discourse Grammar, the dual process model, and brain lateralization: Some correlations. *Language and Cognition* 6, 1: 146-80.
- Heine, Bernd 2014. Areal tendencies in derivation. In Steckauer, Pavel and Rochelle Lieber (eds.) 2014, *The Oxford Handbook of Derivation*. Oxford: Oxford University Press. Pp. 767-776.
- Heine, Bernd 2014. Explaining language structure: On categorial misbehavior in Walman (Papua New Guinea). In Hancil, Sylvie and Ekkehard König (eds.) 2014, *Grammaticalization Theory and Data*. (SLCS, 162.). Amsterdam, Philadelphia: Benjamins. Pp. 67-86.
- Kaltenböck, Gunther and Bernd Heine 2014. Sentence grammar vs. thetical grammar: two competing domains. In Brian MacWhinney, Andrej Malchukov, and Edith Moravcsik (eds.). *Competing motivations in grammar and usage*. Oxford: Oxford University Press. Pp. 348-63.
- Heine, Bernd, Christa König and Karsten Legère 2014. What does it mean to be an endangered language? The state of Akie, a Tanzanian language. In Iwona Kraska-Szlenk and Beata Wójtowicz (eds.), *Current Research in African Studies: Papers in Honour of Mwalimu Dr. Eugeniusz Rzewuski*. Warsaw: Dom Wydawniczy Elipsa. Pp. 107-22.
- Heine, Bernd 2014. The body in language: Observations from grammaticalization. In Brenzinger, Matthias and Iwona Kraska-Szlenk (eds.) *The Body in Language: Comparative Studies of Linguistic Embodiment*. Leiden: Brill. Pp. 13-31.

2015

- König, Christa, Bernd Heine and Karsten Legère 2015. *The Akie Language of Tanzania: A Sketch of Discourse Grammar*. Tokyo: Research Institute for Languages and Cultures of Asia and Africa (Tokyo University of Foreign Studies).
- Heine, Bernd and Christa König 2015. *The !Xun Language: A Dialect Grammar of Northern Khoisan*. (Quellen zur Khoisan-Forschung. 33.). Cologne: Rüdiger Köppe.
- Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2015. On Some Correlations between Grammar and Brain Lateralization. *Oxford Handbooks Online in*

- Linguistics*. New York: Oxford University Press.
- Heine, Bernd, Gunther Kaltenböck, and Tania Kuteva 2015. Some observations on the evolution of utterance-final particles. In Sylvie Hancil, Alexander Haselow and Margje Post (eds.), *Final Particles*. (Trends in Linguistics, Studies and Monographs.). Berlin, Boston: Walter de Gruyter. Pp. 111-140.
- Heine, Bernd, Christa König and Karsten Legère 2015. On institutional frames in Akie: A Discourse Grammar approach. In Hieda, Osamu (ed.), *Information Structure and Nilotic Languages* (Studies in Nilotic Linguistics, 10). Tokyo: Tokyo University of Foreign Studies, Research Institute for Languages and Cultures of Asia and Africa. Pp. 141-157.
- König, Christa, Bernd Heine and Karsten Legère 2015. Discourse markers in Akie, a Southern Nilotic Language of Tanzania. In Hieda, Osamu (ed.), *Information Structure and Nilotic Languages* (Studies in Nilotic Linguistics, 10). Tokyo: Tokyo University of Foreign Studies, Research Institute for Languages and Cultures of Asia and Africa. Pp. 117-139.
- ## 2016
- Heine, Bernd 2016. Language contact and extra-clausal constituents: The case of discourse markers. In Kaltenböck, Gunther, Evelien Keizer, and Arne Lohmann (eds.) 2016, *Outside the Clause*. (Studies in Language Companion Series, 178.). Amsterdam, Philadelphia: Benjamins. Pp. 243-72.
- Heine, Bernd, Heiko Narrog and Haiping Long 2016. Constructional Change vs. Grammaticalization: From Compounding to Derivation. *Studies in Language* 40, 1: 137-75.
- Heine, Bernd 2016. On the role of context in language evolution. Comment on “Towards a computational comparative neuroprimatology: framing the language-ready brain” by M.A. Arbib. *Physics of Life Review* 16 (2016): 77-79.
- Heine, Bernd 2016. On non-finiteness and canonical imperatives. In Chamoreau, Claudine and Zarina Estrada-Fernández (eds.), *Finiteness and Nominalization*. (Typological Studies in Language, 113.) Amsterdam, Philadelphia: Benjamins. Pp. 245-70.
- Heine, Bernd, Gunther Kaltenböck, and Tania Kuteva 2016. On insubordination and cooptation. In Evans, Nicholas and Honoré Watanabe (eds.), *Insubordination*. (Typological Studies in Language). Amsterdam, Philadelphia: Benjamins. Pp. 39-63.
- Heine, Bernd, Christa König and Karsten Legère 2016. Reacting to language endangerment: The Akie of north-central Tanzania. In Martin Pütz & Luna Filipović (eds.) 2016, *Endangered Languages: Issues of Ecology, Policy and Documentation. (LAUD Proceedings 2014)*. (IMPACT: Studies in Language and Society.). Amsterdam, Philadelphia: John Benjamins. Pp. 313-33.
- Song, Kyung-An and Bernd Heine 2016. On the role of indirect personal reference in the development of personal pronouns. *The Linguistic Association of Korea* 24, 1: 1-19.
- Heine, Bernd 2016. Review of T. Givón, *The Diachrony of Grammar*. Two volumes. Amsterdam: Benjamins. *Language* 92, 3: 727-9.
- Heine, Bernd and Christa König 2016. Observations on observations: On typological features of hunter-gatherer languages. In Sheena Shah and Matthias Brenzinger (eds.) 2016, *Khoisan Languages and Linguistics: Proceedings of the 5th International Symposium, July 13–17, 2014, Riezlern/Kleinwalsertal*. (Research in Khoisan Studies, 34.). Cologne: Köppe. Pp. 127-43.
- Heine, Bernd and Christa König 2016. A grammatical sketch of the N3 dialect of the !Xun language. In Sheena Shah and Matthias Brenzinger (eds.) 2016, *Khoisan Languages and Linguistics: Proceedings of the 5th International Symposium, July 13–17, 2014, Riezlern/Kleinwalsertal*. (Research in Khoisan Studies, 34.). Cologne: Köppe. Pp. 145-200.
- Heine, Bernd 2016. In memoriam: Mathias Schlacht. In Sheena Shah and Matthias Brenzinger (eds.) 2016, *Khoisan Languages and Linguistics: Proceedings of the 5th International*

Symposium, July 13–17, 2014, Riezlern/Kleinwalsertal. (Research in Khoisan Studies, 34.). Cologne: Köppe. Pp. 17-8.

Kaltenböck, Gunther, Bernd Heine, and Tania Kuteva 2016. On theticals: A "rootless" analysis of *I think*. In Stefan Schneider (ed.), *Parenthesis and Ellipsis: Cross-Linguistic and Theoretical Perspectives*. (Linguistische Arbeiten, 557.). Berlin: de Gruyter. Pp. 39-70.

2017

Heine, Bernd 2017. Some reflections on genetic relationship in a group of West African Niger-Congo languages. *STUF (Language Typology and Universals)* 70, 2: 239-44. ISSN 1876-8319, e-ISSN 2196-7148.

Heine, Bernd and Anne Maria Fehn 2017. An areal view of Africa. In Raymond Hickey (ed.), *The Cambridge Handbook of Areal Linguistics*. Cambridge: Cambridge University Press. Pp. 424-46.

Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2017. Coptation as a discourse strategy. *Linguistics* 55, 4: 813-55.

Heine, Bernd, Christa König and Karsten Legère 2017. A text study of discourse markers in Akie, a Southern Nilotic language of Tanzania. In Kramer, Raija and Roland Kießling (eds.). 2017. *Mechthildian approaches to Afrikanistik: Advances in language based research on Africa, Festschrift für Mechthild Reh*. Cologne: Rüdiger Köppe. Pp. 147-67.

Heine, Bernd, Tania Kuteva and Heiko Narrog 2017. Back again to the future: How to account for directionality in grammatical change? In Walter Bisang and Andrej Malchukov (eds.), *Unity and diversity in grammaticalization scenarios*. (Studies in Diversity Linguistics, 99.) Berlin: Language Science Press. Pp. 1-29.

Narrog, Heiko and Bernd Heine 2017. *Grammaticalization*. In Ledgeway, Adam and Ian Roberts (eds.), *The Cambridge Handbook of Historical Syntax*. Cambridge: Cambridge University Press. Pp. 7-27.

Song, Kyung-An and Bernd Heine 2017. Some patterns of grammatical change in personal pronouns. *The Linguistic Association of Korea* 25, 1: 139-62.

Long, Hai-Ping, Bernd Heine, Gui-Jun Ruan, and Meng-Yue Wu 2018. The grammaticalizational relation between two Modern Chinese *wo xiang* 'I think' constructions. *Language Sciences* 41: 1-14.

Hong, Bo, Haiping Long, and Bernd Heine 2017. Grammaticalization studies in the new millennium (新世纪以来语法化研究综观). *Studies on Historical Linguistics* (《历史语言学研究》) 11: 236-265.

Heine, Bernd 2017. Review of Dixon, R.M.W. 2017. Are some languages better than others? Oxford: Oxford University Press. *Folia Linguistica* 51, 1: 283-7.

2018

Narrog, Heiko and Bernd Heine 2018. Typology and grammaticalization. In Heiko Narrog and Bernd Heine (eds.), *Grammaticalization from a Typological Perspective*. Oxford: Oxford University Press. Pp. 1-15.

Narrog, Heiko and Bernd Heine (eds.) 2018. *Grammaticalization from a Typological Perspective*. Oxford: Oxford University Press.

Heine, Bernd 2018. Grammaticalization in Africa: Two contrasting hypotheses. In Heiko Narrog and Bernd Heine (eds.), *Grammaticalization from a Typological Perspective*. Oxford: Oxford University Press. Pp. 16-34.

Long, Haiping, Bernd Heine, Gui-Jun Ruan, and Meng-Yue Wu 2018. The grammaticalizational relation between two Modern Chinese *wo xiang* 'I think' constructions. *Language Sciences* 66: 212-225.

Heine, Bernd 2018. Are there two different ways of approaching grammaticalization? In Hancil,

- Sylvie, Tine Breban and José Vicente Lozano (eds.), *New Trends on Grammaticalization and Language Change*. Amsterdam, Philadelphia: Benjamins. Pp. 23-54.
- König, Christa and Bernd Heine 2018. Discourse markers in !Xun (W2 dialect). In Klaus Beyer, Gertrud Boden, Bernhard Köhler, and Ulrike Zoch (eds.), *Linguistics across Africa: Festschrift for Rainer Vossen*. Cologne: Köppe. Pp. 207-19.

2019

- Heine, Bernd 2019. A typological and areal perspective of African languages. In Ekkehard Wolff (ed.), *The Cambridge Handbook of African Linguistics*. Cambridge: Cambridge University Press. Pp. 166-90.
- Heine, Bernd 2019. Review of Shana Poplack 2018, *Borrowing: Loanwords in the speech community and in the grammar*. New York: Oxford University Press. *Language* 95, 1: 192-4.
- Heine, Bernd 2019. Review of Köhler, Oswin 2018. *The World of the Khwe Bushmen in Southern Africa: A Self-Portrait in Their Own Language*. Volume 4.1. Historically analyzed and edited by Gertrud Boden, with interlinear glosses and English translations by Anne-Maria Fehn, and with the assistance of Thaddeus Chedau. Berlin: Dietrich Reimer. *Journal of Namibian Studies* 25: 123-4.
- Heine, Bernd 2019. Some observations on the dualistic nature of discourse processing. *Folia Linguistica* 53, 2: 411-442.
- Heine, Bernd 2019. On formulas of equivalence: Evidence from Molise Slavic. In Andrii Danylenko and Motoki Nomachi (eds.), *Slavic on the Language Map of Europe: Historical and Areal-Typological Dimensions*. (Trends in Linguistics, Studies and Monographs 333.). Berlin, Boston: De Gruyter Mouton. Pp. 433-52.
- Heine, Bernd 2019. Review of Salvador Pons Bordería and Óscar Loureda Lamas (eds.) 2019, *Beyond Grammaticalization and Discourse Markers. New Issues in the Study of Language Change*, (Studies in Pragmatics, 18.). Leiden, Boston: Brill. *Journal of Pragmatics* 148: 125-7.

2020

- König, Christa, Bernd Heine, Karsten Legère, and Ingo Heine 2020. *The Akie Language of Tanzania: Texts and Dictionary*. Cologne: Rüdiger Köppe.
- Heine, Bernd, Gunther Kaltenböck, and Tania Kuteva 2020. On the status of *wh*-exclamatives in English. *Functions of Language* 27, 2: 207-33. Also published online: 30 June 2020. <https://doi.org/10.1075/fol.17028.hei>.
- Heine, Bernd and Tania Kuteva 2020. Contact and grammaticalization. In Raymond Hickey (ed.), *The Handbook of Language Contact*, Second Edition. Chichester: Wiley Blackwell. Pp. 93-112.
- Heine, Bernd, Tania Kuteva, and Haiping Long 2020. Dual process frameworks on reasoning and linguistic discourse: a comparison. In Haselow, Alexander and Gunther Kaltenböck (eds.), *Grammar and Cognition: Dualistic Models of Language Structure and Language Processing*. Amsterdam, Philadelphia: Benjamins. Pp. 59-89.
- Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2020. On the rise of discourse markers. In Hancil, Sylvie and Alexander Haselow (eds.), *Studies at the Grammar-Discourse Interface*. Amsterdam, Philadelphia: Benjamins. In print.
- Heine, Bernd, Tania Kuteva, Haiping Long, Heiko Narrog and Fang Wu 2020. Where do demonstratives come from? *STUF (Language Typology and Universals)* 73: 1-35.
- Heine, Bernd, Gunther Kaltenböck , and Sylvie Hancil 2020. Observations sur la transcatégorialité. In Danh-Thành Do-Hurinville, Huy-Linh Dao, and Annie Rialland (eds.), *De la transcatégorialité dans les langues. Description, modélisation, typologie*. Paris: Editions de la Société de Linguistique de Paris. Pp. 31-61.

2021

- Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2020. *On the rise of discourse markers*. In Sylvie Hancil and Alexander Haselow (eds.), *Studies at the Grammar-Discourse Interface*. Amsterdam, Philadelphia: Benjamins. Pp. 23-55.
- Heine, Bernd, Gunther Kaltenböck, Tania Kuteva, and Haiping Long 2021. *The Rise of Discourse Markers*. Cambridge: Cambridge University Press.
- Narrog, Heiko and Bernd Heine 2021. *Grammaticalization*. Oxford: Oxford University Press.

Unpublished

- Heine, Bernd and Christa König 2020. On language use beyond the sentence: The role of discourse markers in Akie. Paper for the Festschrift *The Art of Language: Sasha Aikhenvald*. Leiden: Brill.
- Heine, Bernd 2020. Grammaticalization. To appear in: The Wiley Blackwell Companion to Morphology
- Heine, Bernd and Gunther Kaltenböck 2013. The situation of discourse: Evidence from discourse markers. Typescript.
- König, Christa, Bernd Heine and Karsten Legère forthc. Akie as a Language Island. To appear in the proceedings of the African Language Islands Workshop, held in Bad Münster am Stein-Ebernburg, June 14-18, 2017
- Kuteva, Tania and Bernd Heine forthc. On the structure of early language: Analytic vs holistic language processing and grammaticalization. In Lock, Andrew, Nathalie Gontier and Chris Sinha (forthc.), *Handbook of Human Symbolic Evolution*. Oxford: Oxford University Press.