College of Micronesia-FSM

P.O. Boa 159

Palikir Pohnpei FM. %941

Pohnpeian Orthography                                                                     ED 382
NLC
Course Number and title


      Department

Course Description:

A teaching of the Pohnpeian standard spelling/writing system with emphasis on vernacular teaching, spelling issues, recommendations, and certain basic linguistic concepts, language issues (i.e., language planning, standardization, and death).

COURSE PREPARED BY:

Education Division, National Language and Cultural

Institute: National Campus


       State: Pohnpei


HOURS AND CREDITS:
Hours per week
   No. of Weeks
Total 
Semester Credits

Lecture
6
x
      7.5
      x       45      =          3

Lab
-            x                 -           x        -        =          -

Workshop
-            x
      -            x        -       =          -

PURPOSE OF THE COURSE:
Degree requirement       ____________                                                                         
Degree elective              _____X_____ 


Certificate                      ____________

Other                              ____________

PRE-REQUISITE: 
3rd Year Status                                                                                                 


Native Speaker of Pohnpeian


8/22/2002


Date


9/6/02
Prepared By: NLCI, COM-FSM
Revised: Summer 2002

I.
Course Objectives: A. General:


   •
Students will be equipped with a broadened and deepened understanding 


and heightened level of acceptance of the Pohnpeian orthography.

 •
Students will be engaged or reengaged into the world of language (Pohnpeian vernacular) teaching.

 •
Students will be able to recognize the importance of a uniform spelling system and it's positive influences on literacy development in both, the first and second language (Ll, L2).

 •
Students will develop a broad sense of appreciation, values, and ownership of the orthography.

 •
Students will be introduced into a general context of linguistic education and be further mainstreamed into the studies of language as a communicative/learning tool and a subject of learning pursuit. 

•
To fiather pursue content and performance standards development in the Pohnpeian language.

B. Specific:

•
Having completed the course, students will develop the ability and confidence (knowledge, skiffs, and attitude) to be able to teach the orthography. 

•
Having taken this course, students will be able to define linguistic concepts such as orthography, language standardization, language planning (corpus and status planning), language death and preservation, and the like.

Having studied the issues behind the existing orthography and their plausible solutions, students will be able to suggest further spelling recommendations

•
Having completed the course, students will be able to use (adopt) the Pohnpeian English Dictionary and the Pohnpeian Reference Grammar as vernacular education reference documents.

•
At the end of the course, students will be able to critically examine and/or edit their own and others' written works.

•
Upon completing the course, students will be able to develop new or expound upon the existing vernacular reading (teaching and learning) materials.

•
At the end of the course, students will be prepared and be able to deal with the issues on public/parental preference of English teaching and learning over Pohnpeian and/or it's dialects and other bilingual or language-related issues.

Prepared By: NLCI, COM-FSM
Revised: Summer 2002

•
At the end of the course, students will be able to demonstrate high level of understanding of same basic linguistic theories, processes, and analysis in the principal areas that include:

º Morphology (word formation, structure or boundaries, affixation, and et cetera.

º Phonology (sound patterns, syllabification, consonant and vowels system and the   
phonetic inventory of Pohnpei 

º Syntax (sentence structure, meaning, and a rule-governing system): Verbal Sentence 
vs. Equational Sentence.

º Historical Linguistics/Comparative Methods (Austronesian, Language Family, Oceanic languages, and the Nuclear Micronesian Languages).

•
Having completed the course, students will be able to demonstrate sound practices and approaches to improving bilingual education (literacy development in two languages) via first language development.

II. Text:

Rehg, Kenneth L. and Sohl, Damian G. 1981. Ponapean Reference Grammar. University of Hawai'i Press.

III.
Reference Materials:

Rehg, Kenneth L. and Sohl, Damian G. 1979. Ponapean-English Dictionary. University of Hawai'i Press.

Cantero, CatalinoL. 1997. Federated States of Micronesia Language Policy. Pohnpei: FSM Department of Education.

Lynch, John. 1998. Pacific languages. University of Hawai'i Press.

Samples of different Pohnpeian written texts used in schools and in other social settings.

Selected handouts from various sources, to be identified and prepared for students' use and readiness.

IV.
Methods of Instruction:

• Lecture • Discussion

•
Individual and group presentation                                    •
Question and Answer (Q&A)                                          •
Editing and/or Proof Reading Exercises                               •
Required Readings

Prepared By: NLCI, COM-FSM
Revised: Summer 2002

•
Data Collection (a field method-related exercise)

V.
Course Content:

      •
Reading Readiness

        •
Basic History of Pohnpeian Language (from the historical         
linguistic point of view)

        • Recommendations of the Pohnpeian Orthography Committee  
on:

· Basic Pohnpeian Grammar/Syntax (Sentence Structures & Meanings)

Common Pohnpei Sentence Structures Classifiers (Numeral Classifiers) Interrogative Words (Questions)

Noun Verb Incorporation (Incorporated Objects) Equational Sentences Vs. Verbal Sentences Focus Sentences

Prepositional Phrases Bound to Locative & Temporal Nouns

· Verbs and Verb Phrases

○
Intransitive 8c Transitive Verbs

○
Prepositional Phrases

○ Comparative & Superlative Phrases

· Basic Pohnpeian Morphology

Words 

Morphemes 

Allomorphs 

Free Morphemes 

Bound Morphemes 

Affixation 

Prefixes 

Suffixes (Hierarchy)                                                  

•
Directional suffixes                                

•
Subject Pronoun Suffixes                        

•
Object Pronoun Suffixes                           

•
The Perfective Suffix (-ehr) Reduplication

Prepared By: NLCI, COM-FSM
Revised: Summer 2002

· Enclitics in word classes

Demonstrative Modifiers

Numeral Classifiers

Sentence Adverbs

· •
Simple Words, Complex Words, & Compound Words

■Basic Pohnpeian Phonology 
The Alphabet

The Consonant Chart The Vowel System The Glides

The Sound Rules Prothetic Vowels


       ■Semantics and Lexical Borrowing Issues

Meanings

The spelling of loan words: the conventions of writing loan words and their underlying issues.

VI.
Instructional Costs:

None

VII. Evaluation:


Students are to be evaluated based upon their achievement of the course objectives 
via quizzes (30%), mid-term examination (30%), and a final project (40%). The final 
project will be cumulative in nature and will enable students to demonstrate 
competency by either of the two as follows: 1) designing course outlines and syllabi 
in teaching the orthography in the elementary level; or 2) submitting a term paper on 
the topics relating to the Pohnpeian orthography, it issues, and the recommended 
intervention, issues behind language teaching and learning, bilingual education issues, 
and the like.

VIII.
Required Course Materials: Textbook

Notebook

Vernacular written text and samples

IX.
Attendance Policy:

Prepared By: NLCI, COM-FSM
Revised: Summer 2002

The standard COM attendance policy applies.

X. Credit by Examination: None                                      


                             


