
San José State University
School: A&H, Department of Foreign Languages
Course Number 40565 Title JAPANESE LINGUISTICS (JPN 110) Section 01, Semester FALL 2011
	Instructor:
	Dr. Y. M. Shimazu

	Office Location:
	CL 410P

	Telephone:
	408-924-4625

	Email:
	ymshimazu@gmail.com

	Office Hours:
	TWR, 10:30-11:45am and by appointment.

	Class Days/Time:
	T R, 1:30-2:45 pm

	Classroom:
	BBC 128

	Prerequisites:
	No prerequisites.

	GE/SJSU Studies Category:
	

	Course Fees:
	none

Faculty Web Page and MYSJSU Messaging

http://sjsu.edu/faculty/y.shimazu

Course Description

This course will provide an overview of the grammatical properties of the Japanese language. The class will examine Japanese phonetics, phonology, morphology, and syntax. The class is intended for students, studying Japanese and/or linguistics, who would like to increase their understanding of the Japanese language.

Course Content Learning Outcomes

Upon successful completion of this course, you will be able to:

be aware of phonological and structural features of the Japanese language, and have a clear understanding of the language.
Required Texts/Instructional materials

1. Required

 a) Tsujimura, N. (2007). An introduction to Japanese linguistics, Cambridge, MA: Blackwell.
 b) handouts prepared by the instructor.
2. Recommended

 a) Find information on Japan, http://www.csse.monash.edu.au/~jwb/japanese.html,
 http://www.stonebridge.com (books, dictionaries), http://www.japan-guide.com, etc.
 b) Kuno, S. (1973). The structure of the Japanese language. MA: The MIT Press.

Classroom Protocol

Preparation and review at home (reading) and participation in class discussion are essential to learn what is presented in the course. It is most important that you come to class regularly and participate in all class activities. Please also be on time for class. The quizzes, the midterm exam, and the final exam will test comprehension of material in the textbook covered in the class sessions, class handouts, and lectures. If you miss a quiz, you will receive a zero (0) point for the quiz. If you miss a class, it is your responsibility to find out what was covered during the class. You are responsible for all material presented during the course. Special care, however, will be given to students with disabilities. No foods (bottled water OK), no chewing gum, no cell phones, no iPod, iPhone, iPad, and no Anime/manga in the classroom.

POLICY ON FINAL EXAM
SJSU Policy requires that all courses hold a final examination (or final project) during the final examination period. There are no exceptions to this without the approval of both the Chair of the Department and the Dean of the College. Exceptions are rarely granted except in the most extreme circumstances.

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-324.html . Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.

Assignments and Grading Policy

1. Quizzes ..30%

2. Final exam………………………………………….…............50%

3. Participation & Homework... 20%

4. Student presentation of his or her interest extra credit
GRADING SCALE: A 95-100% A- 90-94% B+ 85-89% B 80-84% B- 75-79% C+ 70-74% C 65-69% C- 60-64% D+ 55-59% D 50-54% D- 45-49% F Below 45%

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center

The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center (Optional)

The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

Course Number / Title, Semester, Course Schedule

List the agenda for the semester including when and where the final exam will be held. Indicate the schedule is subject to change with fair notice and how the notice will be made available.

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	August 25
	Orientation. General Characteristics of Japanese (Ref: Uehara, T. & Kiyose,G., 1974). Lecture and discussion on basic linguistic concepts.

	2

	September 1&6
	2 Phonetics

1 Phonetic Inventory
 1.1 Place of Articulation, Manner of Articulation, Voicing

 1.2....of English (Consonants)

1.2.1 Stops,

1.2.2 Fricatives,

1.2.3 Affricates,

1.2.4 Approximants /l/ /r/ /w/ /y/,

1.2.5 Nasals

 1.3 of Japanese (Consonants)

1.3.1 Stops,

 1.3.2 Fricatives,

1.3.3 Affricates,

1.3.4 Approximants,

 1.3.5 Nasals

	3

	September

 8 & 13
	 1.4 English (Vowels)

 1.5 of Japanese (Vowels)

> QUIZ #1

3 Phonology

1 Phonological Rules in Japanese

 1.1 Devoicing of High Vowels

 1.2 Nasal Assimilation

 1.3 Alveolar Alternations!

	4

	September 15 & 20
	 1.4 [h] [F] [Ç] Alternation

 1.5 Digression on Phoneme Status

> QUIZ #2

 1.6 Verbal Conjugation Rules

	5

	September 22 & 27
	2 Sequential Voicing – Rendaku
You should be able to identify the following terms:

formal linguistics (= theoretical linguistics) vs. applied linguistics,

 phonetics (articulatory & acoustic) , phonology, syntax, semantics,

pragmatics, morpheme, morphology.

	6

	September 29

October 4
	3. Mora vs. Syllable

3.1 Speech Errors (English & Japanese) Read for pleasure.

 4.1 Stress and Pitch ..

4.2 Accentuation in Japanese

4.3 Mora vs. Syllable

	7

	October

 6 & 11
	5 Mimetics

 QUIZ #3
6 Loan Words
7 Casual Speech and Fast Speech
8 Length Requirements Read through…p106?

	8

	October

 13 & 18
	4 Morphology

1 Parts of Speech Categories

1.1 Nouns
...................

1.2 Verbs

 1.3 Adjectives

 1.4 Adverbs

 1.5 Postpositions

1.6 Case Particles

1.7 Adjectival Nouns

1.8 Verbal Nouns

 > QUIZ #4

	9

	October

20 & 25
	2 Morpheme Types

3 Word Formation

 3.1 Affixation

3.2 Compounding

 3.3 Reduplication

 3.4 Clipping

3.5 Borrowing

· MIDTERM EXAM

SELF-READ

4 Issues in Japanese morphology (1) Transitive & Intransitive

 “ (2) Nominalization

 “ (3) Compounding

	10

	October 27

November 1
	5 Syntax

 1 Syntactic Structure

1.1 Syntactic Constituency

1.2 Phrase Structures

 1.4 The Notion of Head
 1.5 Subcategorization

 1.6 Structural Relations

> QUIZ #5

	11

	November

 3 & 8
	 2 Transformational Rules

 2.1 Yes-No Questions

 2.2 WH-Movement

 3 Word Order and Scrambling

 3.1 Scrambling Phenomenon

 3.3 Evidence for Movement Analysis

 3.3.1 Numeral Quantifies

	12

	November 10 & 15
	 6 The Notion of Subject

 6.1 Reflexivization
 6.2 Subject Honorification ...
 7.2 Indirect Passives (Adversative Passive)
 7.3 Niyotte Passives

	13

	November 17 & 22
	 8 Causatives

 8.1 O-Causatives and Ni -Causatives

 8.2 The Double-o Constraint

 8.3 The Structure of Causatives

 8.4 Causative Passives

 8.5 Adversative Passives

 8.6 Lexical Causatives

	14

	November 29

December 1
	 9 Relative Clauses
 10 Unaccusativity

 11 The Light Verb Construction

· QUIZ #6

6 Semantics

1 Word Meaning

 2 Tense and Aspect

	15

	December

6 & 8
	 3 Verb Semantics

 4 Pragmatics

7 Language Variation

8 Language Acquisition

= end of instruction =

	
	
	The above schedule may be subject to change with fair notice. Check it every week!

	Final Exam

	Wednesday, 12/14/11, 12:15-2:30 pm
	50%

PAGE
Course Name, Number, Semester, and Year
 Page 4 of 4

