Course Number			itle of the Japanese Language I		Instructor (s) Matthew Zi		
Keywords		Japanese language and literature, historical linguistics					
Course Description (including Goal and Objectives)		how 1,500 Japa phon Japa Gr class assig quest	The goal of this class is to give students a basic understanding of the how the Japanese language has developed and changed over the past 1,500 years. A large variety of topics will covered, such as the origin of the Japanese language, the origin and development of Japanese writing, phonological and grammatical changes, contact with other languages, Japanese dialects and accent, and language policy. Grading will be based primarily on attendance and participation in class. In addition to lecture, students will be assigned short reading assignments several times throughout the semester and asked to submit questions relating to the assignments by email. Students are also required to submit a 4-5 page take home exam at the end of the semester.				
Course Schedule		1	Introduction				
		$\frac{2}{3}$	Origins of the Japanese language Old Japanese (710-793) I: phonology				
		4	Old Japanese II: grammar, lexicon, dialects				
		5	Old Japanese III: orthography (the adoption of kanji)				
		6	Early Middle Japanese (794-1191) I: phonology				
		7	Early Middle Japanese II: grammar, lexicon, dialects				
		8	Early Middle Japanese III: orthography (kana usage, script types)				
		9	Early Middle Japanese IV: sinification (Chinese influence)				
		10	Late Middle Japanese (1192-1599) I: phonology				
		11	Late Middle Japanese II: grammar, lexicon, dialects				
-		12	Early Modern Japanese (1600-1867) I: phonology				
		13	Early Modern Japanese II: grammar, lexicon, dialects				
		14	Modern Japanese dialects and dialect formation				
		15					
Textbook (s)		No textbook. Handouts are given in class.					
Reference (s)		Frellesvig, Bjarke. 2011. A History of the Japanese Language. Cambridge.					
Grading Method		Participation			40%		
		Take home examination			40%		
		Homework assignments 20%					
Message to		Have you ever wondered where the Japanese language came from, why					
Students the Japanese use three different writing systems, or why are					-		
		many different dialects? I hope to answer these questions and many more					
Contests	in this class and raise your interest in the Japanese language!				lage!		
Contacts	Contacts		Instructor: Matthew Zisk				
Tel: 0238-26-3340 Email: zisk@yz.yamagata-u.ac.jp							