

Why learn Japanese?

End

- It's not required
- You won't be tested on this stuff ...
 - Well. Not until you get to Japan and want to buy something, eat something, get somewhere or greet somebody. 'Nuff said.
- We can't teach you Japanese in the time available, but will give you a start, point you at resources and turn you loose
- The more you learn, the more interesting, memorable and FUN this trip will be

1

What'll we look at tonight?

End

- The language and culture
- The writing system
- Pronunciation
- Useful phrases
- Resources

2

In some ways, Japanese simpler than English End

- Pronunciation and grammar very regular compared to English
- Greetings and other normal interactions tend to use limited number of stock phrases
- Fewer words in common use

3

So why's it so difficult? End

- The cultural assumptions built into the language are different from ours and sometimes hard to get accustomed to
- The writing system

4

Politeness levels

End

- We have them in English too, but we don't have the formalized rules that Japanese does
 - We might say "Wassup" vs "Good morning" but try to explain why or when you'd use either
- Japanese uses different verb forms and in some cases, different vocabulary
 - Tsukurikata shitte-ru?
 - Tsukurikata shitte imasu ka?
 - Tsukurikata gozonji desu ka?

5

How would it feel to be suddenly illiterate?

End

- You'll learn as soon as you get off the plane
 - Can't read anything - signs, instructions, vending machines ...

6

How would it feel to be suddenly illiterate?

End

- You'll learn as soon as you get off the plane
 - Can't read anything - signs, instructions, vending machines ...
 - And you can't look anything up in a dictionary. How would you look this up?

7

Four different systems in one

End

- 漢字 Kanji (Chinese characters)
- ひらがな Hiragana
- カタカナ Katakana
- Romaji (hey, you KNOW this one!)
 - That's 26 out of 30,000 ... well. It's a start.

8

Kanji 漢字

End

- Basis of Japanese writing system
- Nouns, verb & adjective stems
- Examples:
 - 本 = hon/moto = basis or origin
 - 日 = nichi/ni sun
 - 日本 = nihon = Japan
 - 月 = tsuki = moon
 - 明るい = akarui = bright / glittering

9

Kanji 漢字 (cont'd)

End

- Nobody knows how many there are; estimates range from 30 to 50,000
- 2000 or so for minimal literacy but
 - Kanji have two (or more) readings
 - Multiple kanji compounds have unique meanings
- You might need to know 5000 readings and several hundred compounds

10

Kanji use will fade away?

End

- Text was written in 1977 and last revised in 1994
- Cites difficulty of using typewriters, computers, sending electronic messages
- Uhhhh ... what's a typewriter?
- Technology since then has changed all that. Any inexpensive computer can write Japanese.
- Kanji may fade away some day, but not by the time WE get there.

11

Syllabaries: hiragana, katakana

End

- One symbol, one sound
- Hiragana: あいうえお (a i u e o)
- Katakana アイウエオ (a i u e o)

12

Hiragana

End

- Verb/adjective endings
 - Iku 行く, ikimashita 行きました
 - Samui 寒い, samukatta 寒かった
- It looks elegant / traditional
- Gaijin who don't know any kanji
- Amaze your friends: is it Chinese or Japanese? If you see hiragana, it's Japanese.

13

Katakana are for

End

- Foreign words
 - ヘレン
 - ジェニファ
 - エレベエタア
- EMPHASIS
 - You can't manga without 'em

14

Pronunciation

End

- All "soft" vowels
 - a, i, u, e, o = ah, ee, ooh, eh, oh
- Very slight trill/flip to "r" (something like Spanish)
 - Kore これ

15

Phrases

End

- Subject (m) Object (m) Verb (?m)
- は (ha but pron. "wa") or が (ga) mark subject
- を (wo but pron "o") marks object
- か (ka) marks question

16

Phrases

End

- Watashi wa hon wo yomimasu
私は本を読みます
- Sensei wa hon wo yomimasu ka?
先生は本を読みますか
- Watashi wa amerika-jin desu
私はアメリカ人です
- Amerika-jin desu ka?
アメリカ人ですか

17

Greetings

End

- Good morning = ohayou gozaimasu (ohio go-zi-mas',
literally "It's early")
おはようございます
- Good day = konnichiwa (literally "as for this day")
こんにちは
- Good evening = konbanwa (lit: "as for this evening")
こんばんは

18

Introductions

End

- [your name] to moshimasu. Hajimemashite. Douzo yoroshiku.
____ともします。はじめまして。どうぞよろしく。
- Kochira wa [your friend's name] desu. (introducing your friend to someone else)
こちらは ____ です。

19

Japanese names

End

- Family name first, given name second (Shibata Kanako); no middle names.
- Frequent confusion over western names - which is family/given name?
 - Family name: myoji 名字
 - Given name: namae 名前
 - JONES wa myoji desu ____は名字です。

20

Thank you

End

- Formal: domou arigatou gozaimasu
どうもありがとうございます
- Normal: domou arigatou or just arigatou
どうもありがとう / ありがとう
- Casual: doumo
どうも

21

Requests

End

- Please give me XXX: XXX o kudasai
___を下さい / をください
- Or (point to what you want): sore o kudasai
それを下さい
- Where is the toilet: toire wa doko desu ka?
トイレはどこですか
- What is this? = kore wa nan desu ka?
これはのんですか
- Are there any/do you have: XXX arimasu ka?
___ありますか

22

What should I spend time on?

End

- Spoken Japanese
- Listening practice (anime, Japanese radio on the net)
- Basic kanji
 - Pye book gives a good selection, we'll teach you more as we progress
- Hiragana, Katakana in that order
 - Mitamura books make it fairly painless

23

End

Questions?

しつもんありますか？

Shitsumon arimasu ka?

End

Resources

Put down your pens and stop that
frantic scribbling!

It's all on the web site.

きにしないでください
気にしないで下さい

Software

End

- JWPCE Word Processor - Free!
 - <http://www.physics.ucla.edu/~grosesth/jwpce.html>
- How to install Japanese in Windows XP
 - <http://www.pptfaq.com/FAQ00529.htm>

Sites

End

- Just for fun
 - Insane machinery
 - <http://www.youtube.com/watch?v=gyuwPetrmaY>
 - I have a bad case of ah, see for yourself:
 - <http://www.collegehumor.com/video:1791484>

27

Hiragana/Katakana charts

End

- See the handouts
 - [Syllabaries.pdf](#)

TABLE 6 HIRAGANA SYLLABARY

1. 44 Basic Hiragana	あ い う え お か き く け こ さ し す せ そ た ち つ て と な に ぬ ね の は ひ ふ へ ほ
2. 22 Dakuten and Muji-dakuten	が ぎ ぐ げ ご さ じ ず ぜ ぞ だ ぢ づ で ど ば び ぶ べ ぼ ぱ ぴ ぷ ぺ ぽ
3. 36 Yōon	や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ や ゆ よ
4. 100 Yōon's Specialized	きゃ きゅ きょ きゃ きゅ きょ しゃ しゅ しょ しゃ しゅ しょ ちゃ ちゅ ちよ ちゃ ちゅ ちよ ぢゃ ぢゅ ぢよ ぢゃ ぢゅ ぢよ ば び ぶ べ ぼ ぱ ぴ ぷ ぺ ぽ

TABLE 6 BASIC KATAKANA SYLLABARY

1. 46 Basic Katakana	ア イ ウ エ オ カ キ ク ケ コ サ シ ス セ ソ タ チ ツ テ ト ナ ニ ヌ ネ ノ ハ ヒ フ ヘ ホ
2. 22 Dakuten and Muji-dakuten	ガ ギ グ ゲ ゴ サ ジ ズ ゼ ゾ ダ ヂ ヅ デ ド バ ビ ブ ベ ボ パ ピ プ ペ ポ
3. 36 Yōon	ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ ヤ ユ ヨ
4. 100 Yōon's Specialized	キャ キョ キュ キャ キョ キュ シャ ショ シュ シャ ショ シュ チャ チュ チョ チャ チュ チョ ヂャ ヂョ ヂュ ヂャ ヂョ ヂュ バ ビ ブ ベ ボ パ ピ プ ペ ポ

28

Language Books

End

- Japanese for Busy People (a series in various editions; each \$12 to \$20)
 - Good for learning basic Japanese, emphasis on speaking, not reading

29

Dictionaries

End

- Webster's is smallest, lightest, but Langenscheidt's is more complete. If I could take only one to Japan, I'd grab the Webster's, but you might want to buddy up with a classmate, get one of each
- Webster's New World Compact Japanese Dictionary (\$7.50)
- Langenscheidt's Pocket Dictionary (\$11.50)

30

Electronic dictionaries, PDA tools, etc.

End

- <http://www.bornplaydie.com/japan/dictionary/dictionary.htm>
- <http://www.japaneselanguagetools.com/>

31

Writing

End

- Mitamura's programmed approach makes it very easy to learn hiragana/katakana.
- You can learn one or both syllabaries on the plane on the way to Japan.
 - Let's Learn Hiragana (\$10.50, Mitamura, Kodansha Int'l)
 - Let's Learn Katakana (\$11.50, Mitamura, Kodansha Int'l)
 - Everyday Japanese Characters (\$10 and up, Michael Pye, Hokuseido Press)
- Suggestion: do the exercises in a separate notebook, share the books with classmates.

32

Language Books (for the grammargeek)

End

- A Dictionary of Basic Japanese Grammar (\$42.50 and up) Makino and Tsutsui / The Japan Times
 - Grammar plus LOTS of real usage examples
- Everett F. Bleiler: Essential Japanese Grammar (\$7)
 - The rules and not a lot else, but it's a good (and cheap and small and light) reference

