
Northeast Asian Linguistic Ecology and the Advent
of Rice Agriculture in Korea and Japan

John Whitman

Received: 14 December 2011 /Accepted: 17 December 2011 /Published online: 14 January 2012
# Springer Science+Business Media, LLC 2012

Abstract The languages of Northeast Asia show evidence
of dispersal from south to north, consistent with the hypoth-
esis that agriculture spread north and east from the vicinity
of Liaoning, beginning with the millets approximately 5500
BP. Wet rice agriculture in Korea and Japan results from a
later spread, also beginning in Shandong, crossing via the
Liaodong peninsula and reaching the Korean peninsula
around 1500 BCE. This dispersal is associated with the
Mumun archaeological culture after 1500 BCE in the Kore-
an peninsula and the Yayoi culture after 950 BCE in the
Japanese archipelago. From a linguistic standpoint, it is
associated with the entry of the Japonic language family,
first into the Korean peninsula, subsequently into the Japa-
nese archipelago. The arrival of Koreanic is associated with
the advent of the Korean-style bronze dagger culture and a
temporary hiatus in wet rice agriculture sites around 300
BCE. Both Koreanic and Japonic are relatively shallow
language families, with Koreanic the shallower of the two,
consistent with the chronology above. The gap between the
earliest linguistically motivated dates for these language
families and the archaeological events is the result of a
linguistic founders effect, providing further evidence for
demic diffusion as a source for their distribution.

Keywords Northeast Asia . Altaic . Tungusic . Japonic .

Japanese archipelago . Koreanic . Korean peninsula . Yayoi .

Mumun . wet rice agriculture . Shandong . Liaodong .

Liaoning . Toponyms . Founders effect . Bottleneck effect .

Language families . Chronological depth of protolanguage

Introduction

This paper examines the relationship between the linguistic
ecology of Northeast Asia and the spread of rice agriculture. It
focuses on the subpart of the region where wet rice agriculture
became established three and a half millenia ago, Korea and
Japan. “Linguistic ecology” refers to the interactions between
a language and its environment, including the languages spo-
ken around it (Haugen 1972: 325). I argue that the historical
distribution of the Japonic and Koreanic language families is
associated with two events in the archaeological record. The
distribution of Japonic, first on the Korean peninsula and later
in the Japanese archipelago, results from the relatively rapid
spread of wet rice agriculture down the Korean peninsula to its
southern tip. Wet rice cultivation reaches northern Kyūshū by
950 BCE, and the western end of the Inland Sea by 600 BCE.
The distribution of Koreanic, and ultimately, the disappear-
ance of Japonic from the Korean peninsula, results from the
arrival of a population which is associated with a temporary
hiatus in wet rice agriculture in the southern Korean peninsula
around 300 BCE.

The methodology of the paper is as follows. I first report
what I take to be important points of consensus between
archaeologists in Korea and Japan regarding the beginning
of wet rice agriculture in the region and describe briefly what
we know about the linguistic ecology of the Korean peninsula
from the earliest Chinese sources. I then consider how three
types of linguistic data can be reconciled with this informa-
tion: historical data on the location of speakers of the lan-
guages, the dates of the protofamilies involved, and the nature
of the vocabulary related to agriculture.

J. Whitman (*)
National Institute of Japanese Language and Linguistics
(NINJAL)/Cornell University,
10-2 Midori-cho,
Tachikawa City, Tokyo 190-8561, Japan
e-mail: jbw@ninjal.ac.jp

Rice (2011) 4:149–158
DOI 10.1007/s12284-011-9080-0


Background

As a linguistic area, Northeast Asia is made up of ten language
families: Ainuic, Amuric (Nivkh/Gilyak), Japonic, Kamchu-
kotic, Koreanic, Mongolic, Tungusic, Turkic, Yeniseic, and
Yukaghiric (Janhunen 1998: 196–197). The distribution of
these language families is shown in Fig. 1. The third, fifth,
sixth, seventh, and eighth of these families are sometimes
related by various versions of the Altaic hypothesis, which
asserts a genetic relation between Mongolic, Tungusic, and
Turkic (Ramstedt 1952) or between these three families and
Koreanic (Poppe 1960) and Japonic (Starostin et al. 2003;
Robbeets 2005). However, there is still no scholarly consensus
about the Altaic hypothesis; for critiques, see Georg et al.
(1999) and Vovin (2005), among many others.1

Food production in Northeast Asia ranges from wet rice
cultivation in Korea and Japan to steppe pastoralism in
Mongolic and Turkic language areas, to reindeer pastoralism
among speakers of Kamchukotic, Yeniseic, Yukaghiric, and
Tungusic, to hunting and fishing among these groups and
Ainuic. Table 1 gives a basic correlation of language fami-
lies, location, and primary modes of food production.

While Table 1 associates only Japonic and Koreanic with
rice agriculture, historical, linguistic, and archaeological
evidence indicates that dry field agriculture extended much

further north in the region. Among the language families in
Table 1, the Jurchens, the oldest clearly identifiable speakers
of a Tungusic language, grew millet along with other crops
(Franke 1990: 416). While traditional Chinese and Western
historiography present “Altaic” (Tungusic,Mongolic, Turkic)-
speaking populations as pastoralists or hunter/gathers originat-
ing from the north of contemporary Han Chinese-speaking
regions, it is quite possible that the historical distribution of
these language families results from the expansion of earlier
agriculturalists from the south. Janhunen (1998: 202) points
out that Tungusic as well as Amuric and Kamchukotic gives
evidence for having expanded relatively recently into the

Fig. 1 Distribution of language
families in Northeast Asia ca.
1,800.

1 This paper is not the place to offer yet another reassessment of the Altaic
hypothesis, but to this linguist’s eye the most persuasive argument for the
hypothesis are the formal and functional similarities between verbal
nominalizing morphology in Mongolic, Tungusic, and Turkic (Ramstedt
1952), extended to Koreanic in suggestions by Ramstedt and Poppe and
to Japonic by Vovin (2001) and Robbeets (2007).

Table 1 Language family locations and means of food production in
Northeast Asia

Language Region Food production

Ainuic Hokkaido, Sakahlin Hunting/fishing

Amuric (Nivkh/
Gilyak)

Amur estuary, Sakhalin Hunting/fishing

Japonic Japanese archipelago Rice farming

Kamchukotic Kamchatka Hunting/fishing,
reindeer pastoralism

Koreanic Korean peninsula Rice farming

Mongolic Mongolia, China, Russia Pastoralism

Tungusic China, Russia Hunting/fishing,
reindeer pastoralism

Turkic Siberia, Central Asia Pastoralism

Yeniseic Yenisei basin Hunting/fishing

Yukaghiric Sakha Republic Hunting/reindeer
pastoralism

150 Rice (2011) 4:149–158


northern part of its range.We know that Panicum (broomcorn)
and Setaria (foxtail) millet are associated with the Zaisanovka
culture in the Russian Primorye (Maritime) region as early as
4600 BP (Kuzmin 2008: 6), well to the north of the historical
center of Tungusic. It is thus possible that Northeast Asian
language groups not associated with agriculture in historical
times were agriculturalists at earlier periods. Such a view
would be consistent with the Shandong/Liaodong dispersion
hypothesis presented in the next section.

Archaeological and historical considerations

The Shandong/Liaodong dispersion hypothesis

Miyamoto (2009) presents a scenario where agriculture spread
from (possibly distinct) locations in northeast China to the east
and north (Fig. 2). Miyamoto distinguishes three major spreads
of agriculture from this region. The first, associatedwith Setaria
and Panicum, spreads from the Liaoning region to the north-
western part of the Korean peninsula and thence to its eastern
and southern coasts. Almost simultaneously, a spread of these
cultivars took place from northeast China to the south of
Primoriye and thence to its coastal plain (Miyamoto 2009:
25–6). Miyamoto dates this first spread to the first half of the
fourth millennium BCE. The second dispersion adds dry field
rice cultivation to the millets; it spreads from Shandong through
the Liaodong peninsula to the south of the Korean peninsula in
the second half of the third millennium BCE. The third
dispersion includes wet rice cultivation and associated tool
complexes. It takes the same route from Shandong to Liaodong
to the Korean peninsula around the middle of the second

millennium BCE. In the Korean peninsula, it is associated with
the Mumun (plain, patternless) ceramic culture and irrigated
paddy cultivation. This third dispersion reaches the Japanese
archipelago, where wet rice cultivation appears in northern
Kyūshū around 950 BCE (800 BCE according to Miyamoto
2009: 28).2

Miyamoto’s scenario for the third dispersion is consistent
with the scenario for the introduction of wet rice cultivation
into the Korean peninsula provided by Ahn (2010). Ahn
discusses and dismisses claims for very early rice cultivation
in the Korean peninsula and finds inconclusive evidence for
rice cultivation during the Chŭlmun (comb pattern) period (ca.
6000–1300 BCE). Previous researchers (e.g., Crawford and
Lee 2003) concur on the evidence for Chŭlmun cultivation of
Setaria and Panicum diffused from the Liaoning region, con-
sistent with the Shandong/Liaodong dispersion hypothesis.
Ahn argues against earlier views that wet rice cultivation was
introduced into the Korean peninsula from the south, and

Fig. 2 The Shandong/
Liaodong dispersion
hypothesis, based on Miyamoto
(2009: 26).

2 In this article, I follow the revised dates for the beginning of the
Yayoi period in Kyūshū established over the past decade by a team at
the National Museum of Japanese History (Nishimoto ed. 2006) based
on accelerator mass spectrometry (AMS) radiocarbon dating. These
dates cluster around 3050 BP, that is, 950 BCE (Harunari and Imamura
2004). There has been some resistance from the community of Japa-
nese archaeologists to the revised dates, due the interpretation of
external evidence for the beginning of Yayoi, based on the dating of
bronze daggers originating in the Liaoning region and found through-
out the Korean peninsula and Kyūshū. For an attempt to reconcile the
AMS dates and the external evidence, see Harunari (2006). In any case,
there is a consensus among Japanese archaeologists that the beginning
of Yayoi should be revised to a date earlier by at least three centuries
than the traditional 500 BCE.

Rice (2011) 4:149–158 151


concludes in favor of the scenario where it enters the peninsula
from Liaodong in the early Mumun period around or after
1500 BCE. Thereafter, evidence for agricultural settlements
engaged in rice farming is found throughout the peninsula
with the exception of the northeast. The relative importance
of wet rice cultivation shows regional variation throughout the
Mumun period: wet rice is dominant in the central and south-
west regions, while millet and other dry field crops are rela-
tively more important in the southeast (Ahn 2010: 93).

Hiatus in wet rice agriculture on the Korean peninsula

According to Ahn (2003: 81–81; 2010: 91), rice farming
settlements disappear from the archaeological record during
the third century BCE, reappearing again in the first century
CE. Ahn suggests that the specialized nature of intensive rice
paddy farming might have been especially vulnerable to en-
vironmental fluctuations, but he acknowledges that there is no
evidence for major climatic changes that might have triggered
a hiatus in rice farming during this period (Ahn 2010: 97). The
hiatus in wet rice sites coincides with the emergence of the
Korean-style bronze dagger culture in the third century BCE.
As described by Ahn (2003), this culture spreads from the
Kŭm river basin on the west coast of Korea. In addition to its
characteristic bronze daggers, this culture is characterized by
coarse patterned bronze mirrors with multiple attachment
loops (多鈕粗文鏡), shield- and hilt-shaped bronze imple-
ments, black long-necked earthenware, and clay-rimmed
ceramics. Ahn emphasizes that the ceramic style, pattern of
settlement, and burial styles of this culture indicate a break
with the previous Mumun culture, although the two cultures
continue to coexist for some time. The Korean-style bronze
dagger itself descends from the Liaoning bronze dagger pro-
totype. The Liaoning prototype is found in the Korean penin-
sula from 1300 BCE on and in Kyūshū from 800 BCE, but
Ahn (2003) dismisses the possibility that the distinctive
Korean-style bronze dagger developed from this prototype
within the Korean peninusla. Instead, he traces the origins of
the Korean bronze dagger culture to the central Liaoning
region, where similar pottery, burial, and dwelling styles are
found in association with the Liaoning bronze dagger proto-
type. According to Ahn, this Liaoning culture split into two
branches, one of which remained in Liaodong and the Chang-
baishan region. The second branch brought the Korean-style
bronze dagger culture to the Kŭm river area. Ahn writes of this

culture: “Agricultural settlements disappeared from the ar-
chaeological record from the third century B.C. when the Late
Mumun culture,3 with a nomadic lifestyle, spread from the
Liaoning region of northeast China” (Ahn 2010: 91). It is not
clear to what extent the Korean-style bronze dagger culture
should be characterized as nomadic, but it is clear that it was
not, in its initial appearance, associated with wet rice cultiva-
tion. The advent of this culture can account for the temporary
disappearance of wet rice farming settlements between the
third century BCE–first century CE.

Early Chinese sources on the Korean peninsula
and the Japanese archipelago

The earliest substantial Chinese sources on populations in
the central/south Korean peninsula, the so-called Dongyi
“Eastern barbarian” (Book of Wei) in the Wei shu section
of the Sanguo zhi (late third century CE) and the Hou Han
shu (fifth century CE), describe three groupings of peoples,
the so-called Samhan “Three Han” (三韓 Sanhan):Mahan (馬
韓) in the west central region, Chinhan (辰韓 Chenhan) in the
southeast, and Pyŏnhan (弁韓 Bianhan) in the south.4 Tradi-
tional Korean historiography indentifies these groupings as
the antecedents of the historical polities Paekche (百済), Silla
(新羅), and Kaya (加耶), respectively. Inscriptional evidence
indicates that the term Han韓 had ethnonymic significance not
only for the Chinese authors of the Wei shu and Hou Han shu
but for local Sinoxenic peoples as well. Thus, the inventory of
gravekeeper villages on the 414 CE stele memorializing
Koguryŏ king Kwangaet’o (廣開土) lists both Koguryŏ 高句

麗 and Han 韓 villages, without distinguishing the latter as
Mahan, Chinhan, etc. Nevertheless, the Wei shu and Hou Han
shu present a picture of some ethnic and linguistic diversity in
the Samhan region in the third century.

TheWei shu describes the language of Chinhan as “not the
same as that of Mahan” (其言語不與馬韓同).5 While the

3 Ahn (2010) uses the term “Late Mumun culture” to refer to the
culture designated as the Korean-style bronze dagger culture
(Hanguk-sik tongkŏm munhwa 韓国式銅剣文化).

5 The passage goes on to compare the language of Chinhan with that of
the Chinese Qin 秦 state. It cites what it identifies as the Qin words for
“country” (邦), “bow” (弧), “bandit” (冦), and “drinking game” (行觴),
and claims that the Chinhan words are the same. It also states
that the Chinhan people identify themselves with the inhabitants of the
Chinese Lelang commandery in northwest Korea: “They say that the
people of Lelang were originally the remnants of their people” (謂樂浪人

本其殘餘人). While scholars have generally dismissed this apparent
attempt to claim a Chinese ethnicity, it may in fact reflect the relatively
recent arrival of the Chinhan population from the northwest.

4 Pyŏnhan is referred to in the Wei shu as Pyŏnjin 弁辰, usually inter-
preted as an amalgamation of the names for Pyŏnhan and Chinhan. The
name further emphasizes the heterogeneous nature of this grouping.

152 Rice (2011) 4:149–158


people of Mahan are described as not knowing how to use
cows and horses as means of transport (不知乗牛馬), those of
Chinhan use them. The latter are described as planting the five
crops with the addition of rice (宜種五穀及稻), suggesting
that the latter may have been something of an add-on.

The Wei shu describes the Pyŏnhan and Chinhan popula-
tions as “living intermingled together” (弁辰與辰韓雑居). It
describes their clothing and dwellings as the same, and their
languages and customs as similar (言語法俗相似). The
Hou Han shu begins with the same phrase about intermingled
living, then states “enclosed towns and clothing are all the
same” (城郭衣服皆同) but “languages and customs have
differences” (言語風俗有異). This section of the Hou Han
shu, as the later of the two texts, often cites theWei shu, but the
Hou Han shu drew on other sources as well. The different
descriptions of linguistic and cultural distinctions may
reflect differing responses to a situation of ethnic com-
plexity. Similar complexity is suggested by the descrip-
tions of physical type. The Wei shu states that “Chinhan
men and women are close to Wa (男女近倭),” the
ethyonym for the contemporary inhabitants of the Japa-
nese archipelago, and like the Wa tattoo their bodies.
The Hou Han shu identifies this as a feature of Pyŏn-
han, stating that “their country is close to Wa, therefore
they frequently have tattoos.”

Linguistic differences are confirmed by the Wei shu top-
onyms for the Samhan. The Wei shu gives phonogrammatic
spellings for 54 Mahan settlement names. As pointed out by
Toh (2008: 234–5), most are disyllabic: 34 are transcribed
with two syllables, 10 more with two syllables and a
suffix, one of which is identifiable as *-pieliai 卑離,
usually related to the Paekche word puri <夫里> “town,”
itself typically compared to LateMiddle Korean -βɨr “town.”6

These suffixes do not occur in the Chinhan and Pyŏnhan
settlement names. The Wei shu lists the latter together in no
particular order. It prefixes the Pyŏnhan names with Pyŏnjin
弁辰. However, the Chinhan and Pyŏnhan toponyms
also appear to draw on two distinct linguistic traditions.
All but one of the 12 Chinhan names are disyllabic
(like the Mahan names). Five of the 12 Pyŏnhan names
have three or more syllables, and three of these appear
to involve a suffix, *-mietoŋ 彌凍and *-jamaʔ 邪馬.
The first of these suffixes also occurs in the only

Chinhan polysyllabic settlement name.7 The second is identi-
cal to the transcription given in the Wei zhi for the first two
syllables for the contemporary *Jamaʔdə “Yamato” grouping
in the Japanese archipelago. Scholars generally intepret these as
involving a morpheme cognate with proto-Japonic *jama
“mountain” (Bentley 2008: 14). A virtually identical spelling
*jama邪麻 occurs as an independent word in theWa toponyms
on the Japanese archipelago given in the Wei shu.

In light of the discussion in the “Hiatus in wet rice
agriculture on the Korean peninsula” section, a simplistic
interpretation of the Wei shu and Hou Han shu descriptions
might be that the three Han groupings correspond to three
distinct but related ethnicities. In fact, the texts indicate a
more complex (and plausible) interrelationship between lan-
guage, ethnicity, and protopolitical grouping. Mahan, the
larger, better established grouping, occupies the area where
the Korean-style bronze dagger culture emerged some five
centuries earlier. Chinhan represents a populationmore recent-
ly arrived from the northwest, as indicated by its oral traditions
and its mastery of animal husbandry. The Chinhan population
lives intermixed with Pyŏnhan; the Chinese reporters struggle
to decribe the resultant demographic complexity. Their lan-
guages may be similar, or different; some resemble the Wa,
some tattoo their bodies. While Wa-like toponyms are more
frequent in the Pyŏnhan grouping, one such toponym is iden-
tified with Chinhan. This is exactly the kind of complexity we
might expect to be associated with the situation described by
Ahn, where a population associated with Mumun wet rice
growing culture lives alongside more recently arrived mem-
bers of the Korean-style bronze dagger culture.

Linguistics

Toponymic evidence on language locations

Clear evidence for the presence of a Japonic language or
languages on the Korean peninsula is provided by the so-
called Koguryŏ placenames recorded in the gazetteer chapters
35 and 37 of the twelfth century Korean history Samguk sagi
(三國史記 Record of the Three Kingdoms). The crucial data
have been known since Shinmura (1916). It consists of entries
where a Silla toponym is paired with the original Koguryŏ

6 I follow Bentley (2008) in using Schuessler’s (2007) reconstruction
of Later Han Chinese to interpret Wei zhi transcriptions. Sinographic
transcriptions devised in Korean receive their traditional Korean
interpretation.

7 Interpreted as a place name suffix, *-mietoŋ 彌凍is comparable to
Late Middle Korean mith “base, bottom” and proto-Japonic *mətə id.,
asserted by Martin (1966) to be cognate. The latter is a common second
element in toponyms. The comparison would have to assume that the
first syllable vowel assimilated to the second in pJ.

Rice (2011) 4:149–158 153


name for a locality that came under Silla control after the
Koguryŏ defeat in 668. Some of the Koguryŏ toponyms
renamed by Silla are phonogrammatic, or have an alternate

name that is phonogrammatic. A subset of the phonogram-
matically transcribed names appears to be related to the mean-
ing of the later Koguryŏ or Silla names.8 For example,

1.

(1a) gives the Silla toponym, obviously shortened from the
Koguryŏ name. (1b) gives the Koguryŏ name cited in (1a), plus
an alternate phonogrammatic name. The phonogrammatic
name is a good fit with “seven layer,” if the former is read as
something resembling nan’jɨn (cf. proto-Japonic nana “seven”)
and pjet (cf. pJ pe “layer,” Late Middle Korean pʌr id.)9

There are two broad interpretations of the Koguryŏ pho-
nogrammatic material. One takes them to represent the
Koguryŏ language. This interpretation is adopted in earlier
Japanese scholarship, by the Korean scholar Lee Ki-moon
(see Lee and Ramsey 2011) and by Christopher Beckwith
(see Beckwith 2007). It has been influential among anthro-
pologists, e.g., Hudson (1999). The second interpretation,
associated with the Japanese scholar Kōno Rokurō and the
Korean linguist Kim Bang-han (Kim 1983), claims that the
Koguryŏ phonogrammatic material transcribes the topo-
nyms of linguistically distinct, non-Koguryŏ peoples.

Scholars adopting the first view have arrived at diametri-
cally opposed conclusions about the nature of the Koguryŏ
language. Thus, Lee and Ramsey (2011) emphasize the lexical
material in the Koguryŏ language relatable to Korean,10 while
Beckwith (2007) considers Koguryŏ to be a continental rela-
tive of Japanese. In contrast, the second view explains why the
Koguryŏ phonogrammatic material transcribes words

relatable to Japonic and words related to Koreanic. Koguryŏ
used phonograms to transcribe indigenous names from lan-
guages other than their own. They also devised standard
Chinese binomic names for some localities that came under
their control; for such localities, the two names coexisted.

From the standpoint of this paper, the important takeaway
lesson from the Koguryŏ toponymic data is that a language
cognate to Japonic was spoken on the Korean peninsula.
This is a point of consensus for all major scholars who have
worked on this material. The range of the Koguryŏ top-
onymns is confined to the region of historical Koguryŏ
control, so they provide no information about the southern
tip of the peninsula, but the northern range of phonogram-
matic toponyms with widely accepted Japonic interpreta-
tions extends as far as modern North Hwanghae province,
south of the later Koguryŏ capital at P’yŏngyang.

Chronological depth of language families

Both Japonic and Koreanic are relatively shallow language
families. Comparative phonological evidence shows proto-
Japonic to be somewhat older that the oldest extensive
textual attestations of Western Old Japanese in the eighth
century. Proto-Ryūkyūan maintains the distinction between
proto-Japonic *e and *i and *o and *u in wider range of
environments than does Western Old Japanese, indicating
that the ancestor of pR diverged from a parent older than
WOJ (Hattori 1977–1979). Phonological information like
this provides a ceiling but not a floor for the date of the
protofamily; however, a radically earlier date would lead us
to expect a greater degree of phonological divergence. Hat-
tori’s (1953) glottochronological study estimates a date of
500 CE for the divergence of the ancestors of Early Middle
Japanese and Shuri Ryūkyūan. Hattori arrives at this date by
adjusting the logarithmic decay function proposed by Swadesh
to fit the facts of several known cases of divergence.

A standard criticism of glottochronology is that it assumes a
constant rate of vocabulary replacement across languages. In a
recent paper, Lee and Hasegawa (2011) attempt to overcome

10 Lee and Ramsey acknowledge that the four numerals attested in the
Koguryŏ phonogrammatic tradition “all look remarkably like Japanese”
(2011: 43). They then state “At the same time, however, the vocabulary
found in the Koguryŏ place names includes even more elements that
relate solidly to Middle Korean and thus to the mainstream development
of the Korean language” (ibid). They give no statistics to support this
assessment. They also do not explain how a language whose lexicon
preponderantly relates “solidly to Korean” should come to have all four of
its attested basic numerals remarkably similar to Japanese.

9 For the purposes of this paper, I interpret the Koguryŏ phonograms
following the Middle Chinese system of Baxter and Sagart (n.d.).
Korean scholars typically interpret them by their Sino-Korean values,
but Beckwith (2007) is surely correct to argue that Sino-Koguryŏ
represents a distinct sinoxenic tradition since Sino-Korean is generally
dated to the late Tang period.

8 For a recent discussion of the format and interpretation of the Samguk sagi
toponyms, see Lee and Ramsey (2011). For a detailed recent discussion of
the toponyms with Japonic interpretations, see Beckwith (2007).

154 Rice (2011) 4:149–158


this and other defects of glottochronological approaches using a
Bayesian phylogenetic analysis based on lexical data from 59
Japonic varieties. This model assumes a single rate of vocabu-
lary substitution across varieties, but the rate is calibrated on the
basis of known historical dates (in this case, those for Western
Old Japanese and Early Middle Japanese). The phylogeny
selected by Hasegawa and Lee is problematic in its shallower
branches, which represent all non-Ryūkyūan branches as
descended from EMJ, but it is not clear that this affects their
overall results. Lee and Hasegawa estimate a date of 2182 BP
for the ancestor of proto-Japonic. This result is important be-
cause it disconfirms the possibility of Kofun period (third to
sixth century CE) date for pJ, something not completely dis-
allowed by Hattori’s results. However, a Kofun period date for
pJ would also be inconsistent with the toponymic evidence for
Japonic on the Korean peninsula, unless the toponyms some-
how resulted from a later historical movement of Japonic
speakers to the continent.

Phonological evidence indicates that proto-Koreanic is
even shallower than proto-Japanese. The evidence is similar:
data from the Cheju variety show a broader distribution of the
back central unrounded vowel/$/than is found in fifteenth
century Late Middle Korean texts. Once again, this gives us
a ceiling for divergence somewhat earlier than the fifteenth
century; once again, if the protolanguage was radically older,
we might expect greater phonological divergence.

Neither the phonological evidence nor the statistical evi-
dence (in the case of Japanese) is consistent with a date of
protolanguage divergence older than the dates for the begin-
ning of wet rice agriculture, as pointed out by Hudson (1999)
and Lee and Hasegawa (2011). This fact alone does not rule
out the possibility that proto-Japanese descends from a pre-
Yayoi Jōmon language, or proto-Korean from a pre-Mumun
Chulmun language. In either case, it is a prima facie possibil-
ity that such a language, indigenous to the region prior to the
arrival of wet rice agriculture, expanded and replaced previ-
ously existing indigenous languages as a result of the demo-
graphic expansion associated with the new agricultural
technology. In the case of Japonic, however, once again, such
a scenario would have a difficult time explaining the topo-
nymic evidence for Japonic on the Korean peninsula.

The scenarios whereby Japonic arrived in the archipelago
and dispersed as a result of the Yayoi expansion, and Kore-
anic arrived in the peninsula and dispersed as a result of the
advent of the Korean bronze curved dagger culture, are
consistent with the farming/language dispersal model
(Bellwood and Renfrew 2002). The dates of these two events,
950 BCE and 300 BCE, respectively, are also consistent with
the gap between the chronological ceilings for dispersal of the
two families, before 700 CE for Japonic and before 1,450 CE
for Koreanic. In both instances, we know that the actual date
of dispersal must be earlier, but we do not know how much.
Even Lee and Hasegawa’s date, first century BCE, leaves a

900-year lag between the archaeological event and the lin-
guistic evidence for dispersal.

The remarkable non-diversity of Japonic and Koreanic can
be explained by two factors. The first is a founder’s effect, the
phenomenon by which genetic diversity is reduced when a
small population settles a new area. The claim that a serial
founder’s effect is discernible in linguistic variation has been
made byAtkinson (2011), among others. In the case of Japonic,
we might expect founder’s effects to have occurred as a result
of the movement of relatively small populations from the
Korean peninsula to Kyūshū, and again from Kyūshū to the
rest of the archipelago. Crudely put, the effect can be concep-
tualized as a local reduction in linguistic diversity compared to
the home population. The same effect would be anticipated in
the establishment of Koreanic in the south central peninsula,
and again as it expanded throughout the peninsula.

The second factor is archaeohistorical. Both the Yayoi
expansion in Japan and the spread of the Korean bronze
curved dagger culture were subject to bottleneck effects, to
borrow another term from evolutionary science. Kobayashi
(2007) accounts for the relatively slow spread of Yayoi culture
to the east in terms of the “walls” (壁 kabe) put up by the
progressively more robust Jōmon cultures to the east in the
archipelago. In the case of Korea, the Chinese commanderies
in the north of the peninsula imposed a bottleneck until their
demise in the early fourth century CE. Release of each bottle-
neck results in a new dispersal and founders effect. These
effects leave phonological traces; thus, the categories of lex-
ical accent are less complex in eastern Japonic varieties, while
Koreanic varieties in regions to the north and east, as well as
Cheju, lack lexical pitch accent altogether.

Note that the founders effect scenario presupposes demic
diffusion. Thus, the relative nondiversity of Koreanic and
Japonic provides further support for the view that the speak-
ers of the protolanguages arrived from elsewhere.

Rice and related agricultural vocabularies

Vovin (1998) discusses possible external cognates for the ten
Japanese terms related to rice agriculture in (2). The proto-
Japonic reconstructions I cite are slightly different from Vovin’s.

2. (a) *jinaC 2.4 “riceplant”11

(b) *mə/omi 2.1 unhulled rice

11 Vovin, following a proposal of Unger (1977), reconstructs pJ *zinaCi
for “riceplant,” on the basis of attestations such as arasine “unhulled
rice” < ara “rough” + (s)ine, misine “riceplant,” mi- honorific + (s)ine.
Unger’s hypothesis was that *z was lost in initial position but retained
medially as WOJ /s/. Because the evidence for a voiced obstruent series
in proto-Japanese is weak, I have not followed Unger and Vovin in
reconstructing *z, but instead exploited the independently motivated
glide *j. The reconstruction posits glide strengthening in medial position,
which may seem counterintuitive, but in fact, strengthening is limited to
initial position after a compound boundary.

Rice (2011) 4:149–158 155


(c) *jənaC 2.1 “hulled rice”
(d) *kəmə/aC 2.3 “(hulled) rice”
(e) *ipi 2.3 “cooked rice”
(f) *po 1.3a “ear of grain”
(g) *ta 1.3a “ricefield”
(h) *nuka ?2.3 “rice bran”
(i) *ko “flour, powder”
(j) *nəri “starch, rice glue”

Vovin suggests cognates for four of these, (2e), (2g), (2i),
and (2j) from Koreanic, with cognates for (2e) in Tungusic and
Turkic, for (2g) in Mongolic and Turkic, and for (2i) in Tun-
gusic as well. He finds no external etymologies for (2b), (2c),
and (2h). Vovin specifically rejects Austronesian cognates pro-
posed in earlier research, but he suggests Austroasiatic cog-
nates for (2a), (2d), and (2f). Sagart (this issue) has proposed an
alternative Sino-Tibetan-Austronesian etymology for (2d).

As this discussion suggests, it is not a straightforward
matter to identify cognates in this lexical domain in Northeast
Asia, and it is not straightforward to distinguish inherited
cognates from loans. In this section, I will confine myself to
some general observations about rice-related vocabularies in
Korean and Japanese and possible relations between them as
they relate to the Shandong–Liaodong dispersal hypothesis.

As Vovin observes, some of the items in (2) are the
products of internal semantic specialization, such as (2b)
*mə/omi “unhulled rice” < *mə/om- “pound” + *-i nomi-
nalizer, and (2e) *ipi “cooked rice,” which Vovin derives in
a similar way from a verb *ip- “eat.” These derivations raise
the possibility that the ancestor language lacked specialized

terms for “unhulled rice” and “cooked rice.” Similarly, (2f)
and (2i) are not specialized rice-related terms. The lack of
specialized vocabulary specifically dedicated to rice is more
visible in Korean, where the terms in the semantic role of
(2c-d) psʌr H < *pʌsʌr and (2e) pap L both designate hulled
and cooked grains, respectively, of any type. The Korean
(and Altaic) cognates that Vovin suggests for (2e), (2g), (2i),
and (2j) are all unspecialized: they mean “eat,” “field,
plain,” “flour, powder,” and “malt.” Corresponding to (2),
the only semantic category with a Korean term specialized for
rice is (2a) Late Middle Korean pjə H “riceplant.”

These facts are consistent with the Shandong/Liaodong
dispersion hypothesis outlined in “The Shandong/Liaodong
dispersion hypothesis” section. If the language families
commonly grouped together as Altaic are related to Japonic,
they presumably dispersed from Shandong prior to Japonic
since their historical ranges are more remote. Even in the
case of Koreanic, if Ahn’s hypothesis that the Korean-style
bronze dagger culture entered the peninsula from central
Liaoning is correct, Koreanic may represent an earlier, pre-
rice cultivation dispersion from Shandong. Any rice culti-
vators left behind in the greater Shandong region after
Miyamoto’s third dispersion were absorbed by the expan-
sion of Sinitic, so no trace of their languages remain there.
Cognate vocabulary between the surviving languages dis-
persed from Shandong precedes rice cultivation.

This interpretation is supported by the semantics of cog-
nate agricultural vocabulary in Korean and Japanese, as
illustrated in (3).

(3)

(3a–c) are excellent semantic and phonological fits, but they are
often rejected as loans (e.g., Vovin 2010) on the assumption that
agricultural vocabulary is too recent to be inherited. But none of
these terms are dedicated to rice agriculture. Given the antiquity
of the first Shandong/Liaodong dispersion (5500 BP), these
terms may represent a shared inheritance as old as five millen-
nia. (3d) is a rice-related term in Koreanic, but if the Japonic
item is cognate, the original meaning was not specialized for
rice agriculture. (3e) also represents a semantic shift, and an
item unrelated to rice. The Japanese term must be quite old
since it provides an etymology for Chinese bíqí 荸薺 < pidzej

“Chinese water chestnut” (Eleocharis dulcis), which is other-
wise unetymologized.

Summing up the results of this section, Japonic gives some
evidence for agricultural vocabulary cognate with other lan-
guages in Northeaast Asia, but none of this vocabulary is
dedicated to rice. Koreanic shows relatively little vocabulary
dedicated to rice at all. These facts are consistent with a
dispersal of some languages, including Koreanic, from Shan-
dong prior to the advent of wet field rice cultivation in that
area. The cognate agricultural vocabulary shared by
Koreanic and Japonic precedes wet rice agriculture.

156 Rice (2011) 4:149–158


Conclusion

In this paper, I have sketched a specific historical scenario that
attempts to explain the linguistic ecology of the non-Sinitic
language families in Northeast Asia associated with wet rice
agriculture, Japonic and Koreanic. This scenario is couched
within the general hypothesis of a diffusion of agriculture
from the area around the Shandong peninsula to the north
and east. According to the scenario, Japonic arrives in the
Korean peninsula around 1500 BCE and is brought to the
Japanese archipelago by the Yayoi expansion around
950 BCE. On this view, the language family associated
with both Mumun and Yayoi culture is Japonic, although
the association of a culture in the archaeological sense
with a single language family is almost certainly an
oversimplification.12

Koreanic arrives in the south-central part of the Korean
peninsula around 300 BCE with the advent of the Korean-
style bronze dagger culture. Its speakers coexist with the
descendants of Mumun cultivators, and thus with Japonic,
well into the common era. Each of these demic diffusions, as
well as the later dispersions of Koreanic and Japonic, result
in founder effects which diminish the internal variety of the
language family. Japonic and Koreanic, as well as possibly
other Northeast Asian languages, share some agricultural
vocabulary, but this shared vocacbulary precedes rice
farming.

References

Ahn S-M. Kogohak ŭro pon Han minjok ŭi kyet’ong [The lineage of
the Korean people from the viewpoint of archaeology]. Hanguk sa
simin kangchwa [The Citizens’ Forum on Korean History]
2003;32:98–102. Ilchogak, Seoul.

Ahn S-M. The emergence of rice agriculture in Korea: archaeobotan-
ical perspectives. In: Hosoya L, Sato Y, Fuller D, editors. Archae-
ological and anthropological sciences 2 (Special issue, The
Archaeobotany of Asian Rice). 2010. p. 89–98.

Atkinson Q. Phonemic diversity supports a serial founder effect model
of language expansion from Africa. Science. 2011;332(6027):346–9.

Baxter, W, Sagart, L. (n.d.) Baxter-Sagart Old Chinese reconstruction
(Version 1.00). Online at http://crlao.ehess.fr/document.php?
id=1217. Accessed 18 Dec 2011.

Beckwith C. Koguryo, the language of Japan’s continental relatives: an
introduction to the historical-comparative study of the Japanese-
Koguryoic languages with a preliminary description of Archaic
Northeastern Middle Chinese. Leiden: Brill; 2007.

Bellwood P, Renfrew C. Examining the farming/language dispersal
hypothesis. Cambridge: McDonald Institute for Archaeological
Research; 2002.

Bentley J. The search for the language of Yamatai. Jpn Lang Lit.
2008;42:1–43.

Crawford GW, Lee G-A. Agricultural origins in the Korean Peninsula.
Antiquity. 2003;77:87–95.

Georg S, Michalove PA, Manaster Ramer A, Sidwell PJ. Telling
general linguists about Altaic. J Linguist. 1999;35:65–98.

Franke H. The forest peoples of Manchuria: Kitans and Jurchens. In:
Sinor D, editor. The Cambridge history of Inner Asia. Cambridge:
Cambridge University Press; 1990. p. 400–23.

Haugen, E. The ecology of language; essays by Einar Haugen. Select-
ed and introduced by Anwar S. Dil. Stanford, CA: Stanford
University Press; 1972.

Harunari H. Yayoi jidai no nendai mondai [The problem of the dating
of the Yayoi period]. In: Nishimoto T, editor. Yayoi jidai no shin
nendai (Shin Yayoi jidai no hajimari 1) [The new dating of the
Yayoi period (The beginning of the Yayoi period revisited)].
Tokyo: Yuzankaku; 2006. p. 65–89.

Harunari H, Imamura M. Yayoi jidai no jitsu nendai [The actual date of
the Yayoi period]. Tokyo: Gakuseisha; 2004.

Hattori S. On the method of glottochronology and the time depth of
Proto-Japanese. Gengo kenkyū. 1953;22(23):29–77.

Hattori S. Nihon sogo ni tsuite [Regarding proto-Japonic] 1–22. Gek-
kan gengo. 1977–1979;7(1)–7(3), 7(6)–8(12).

Hudson M. The ruins of identity. Honolulu: University of Hawai’i
Press; 1999.

Janhunen, J. Ethnicity and language in prehistoric Northeast Asia. In:
Blench R, Spriggs M, editors. Archaeology and language II.
London: Routledge; 1998. p. 195–208.

Kim B-H. Hangukŏ ŭi kyet’ong. Seoul: Minŭmsa; 1983.
Kobayashi A. Jōmon kara Yayoi e no tenkan [The transition from

Jōmon to Yayoi]. In: Hirose K, editor. Yayoi jidai wa dō kawaru
ka [How does the Yayoi period change]. Tokyo: Gakuseisha;
2007. p. 135–57.

Kuzmin Y. Geoarchaeology of prehistoric cultural complexes in the
Russian Far East: Recent progress and problems. Bulletin of the
Indo-Pacific Prehistory Association 28; 2008. p. 3–10.

Lee K-M, Ramsey R. A history of the Korean language. Cambridge:
Cambridge University Press; 2011.

Lee S, Hasegawa T. Bayesian phylogenetic analysis supports an agri-
cultural origin of Japonic languages. Proceedings of the Royal
Society B. 2011. doi:10.1098/rspb.2011.0518. http://rspb.royal
societypublishing.org/content/early/2011/05/04/rspb.2011.0518.
full. Retrieved 5 May 2011.

Martin SE. Lexical evidence relating Korean to Japanese. Language.
1966;42(2):185–251.

Miyamoto K. Nōkō no kigen o saguru: Ine no kita michi [Searching for
the origins of agriculture: the road by which rice came]. Tokyo:
Yoshikawa kōbunkan; 2009.

Nishimoto T, editor. Yayoi jidai no shin nendai [The new dating of the
Yayoi period]. Tokyo: Yuzankaku; 2006.

Poppe N. Vergleichende Grammatik der altaischen Sprachen. Teil I.
Vergleichende Lautlehre [Comparative Grammar of the Altaic
Languages, Part 1: Comparative Phonology]. Wiesbaden: Otto
Harrassowitz; 1960.

Ramstedt GJ. Einführung in die altaische Sprachwissenschaft II.
Formenlehre. In: Aalto P, editor. Introduction to Altaic linguistics,

12 There are points of contact between the hypothesis advanced in this
paper and the proposals of Unger (2009) and Vovin (2011, to appear).
Both Unger and Vovin associate proto-Japonic with demic diffusion
from the Korean peninsula to the Japanese archipelago at the beginning
of the Yayoi period. Unger however argues that rice agriculture reached
the Korean peninsula from the south. Vovin holds, as I have suggested
here, that Koreanic entered the peninsula from the north and displaced
the previous Japonic-speaking population, but he associates this event
with a horseriding culture equipped with iron weapons. In contrast, I
have related the diffusion of Japonic and Koreanic with two specific
archaeological events: the Mumun–Yayoi diffusion through the penin-
sula into the archipelago from 1500–950 BCE and the diffusion of the
Korean-style bronze dagger culture from 300 BCE.

Rice (2011) 4:149–158 157

http://crlao.ehess.fr/document.php?id=1217
http://crlao.ehess.fr/document.php?id=1217
http://dx.doi.org/10.1098/rspb.2011.0518
http://rspb.royalsocietypublishing.org/content/early/2011/05/04/rspb.2011.0518.full
http://rspb.royalsocietypublishing.org/content/early/2011/05/04/rspb.2011.0518.full
http://rspb.royalsocietypublishing.org/content/early/2011/05/04/rspb.2011.0518.full


volume 2: morphology. Helsinki: Suomalais-Ugrilainen Seura;
1952.

Robbeets M. Is Japanese related to Korean, Tungusic, Mongolic and
Turkic? Wiesbaden: Otto Harrassowitz; 2005.

Robbeets M. How the actional suffix chain connects Japanese to
Altaic. Turk Lang. 2007;11(1):3–58.

Schuessler A. ABC etymological dictionary of Old Chinese. Honolulu:
University of Hawai’i Press; 2007.

Shinmura I. Kokugo oyobi chōsengo no sūshi ni tsuite [Regarding
numerals in Japanese and Korean]. Geibun. 1916;7(2):4.

Starostin SA, Dybo AV, Mudrak OA. Etymological dictionary of the
Altaic languages. Leiden: Brill; 2003.

Toh SH. Samhan ŏ yŏngu [Research on Samhan language]. Seoul:
Che-i-aen-ssi; 2008.

Unger JM. Studies in early Japanese morphophonemics. 2nd ed.
Bloomington: Indiana University Linguistics Club; 1977. 1993.

Unger JM. The role of contact in the origins of the Japanese and
Korean languages. Honolulu: University of Hawai’i Press; 2009.

Vovin A. Japanese rice agriculture terminology. In: Blench R, editor.
Archaeology and language II. London: Routledge; 1998. p. 366–78.

Vovin A. Japanese, Korean, and Tungusic: evidence for genetic rela-
tionship from verbal morphology. In: Honey DB, Wright DC,
editors. Altaic Affinities, Proceedings of the 40th Meeting of
PIAC. Bloomington: Research Institute for Inner Asian Studies,
University of Indiana; 2001. p. 83–202.

Vovin A. The end of the Altaic controversy. Cent Asiat J. 2005;49
(1):71–132.

Vovin A. Koreo-Japonica: a re-evaluation of a common genetic origin.
Honolulu: University of Hawai‘i Press; 2010.

Vovin A. From Koguryŏ to T’amna—slowly riding to the South with
speakers of Proto-Korean—Ms. University of Hawai’i at Mānoa;
2011. To appear in Korean Linguistics 15.

158 Rice (2011) 4:149–158


	Northeast Asian Linguistic Ecology and the Advent of Rice Agriculture in Korea and Japan
	Abstract
	Introduction
	Background
	Archaeological and historical considerations
	The Shandong/Liaodong dispersion hypothesis
	Hiatus in wet rice agriculture on the Korean peninsula
	Early Chinese sources on the Korean peninsula and the Japanese archipelago

	Linguistics
	Toponymic evidence on language locations
	Chronological depth of language families
	Rice and related agricultural vocabularies

	Conclusion
	References


