

u.osu.edu/beal

2014 BEAL Forum: Keynote speaker abstract.

How many syllables are reflected in Early Middle Japanese yo? From one end of Japanese language history to the other

James Marshall Unger The Ohio State University

According to the longstanding standard theory or *teisetsu* going back to Hashimoto Shinkichi, there were two distinct syllables yo_1 and yo_2 in Old Japanese, which merged by the Heian period into yo. This claim was challenged by Roland A. Lange in the 1970s, who presented cogent evidence against it from his study of $Man'y\bar{o}sh\bar{u}$. It is interesting to note that the history of the word for 'sulfur', which I here trace back from the present day to the Early Heian period, corroborates Lange's argument in an unexpected way.