ED. : Kosraean Orthography

College of Micronesia-FSM

College of Micronesia – Kosrae Campus

P.O.Box 159

Tofol, Kosrae

Course Outline Cover Page

ED._ _:Kosraean Orthography

Education

Course Number and Title

Department

Course Description:

This course is designed to provide the learners the basic understanding of the Kosraean standard spelling/writing system with emphasis on nature of the language, the Kosraean Orthography, and the grammatical aspects of the language. The course also aims to provide confidence within all learners to become better teachers of the language in and out of school settings. Furthermore, learners will become proficient in vernacular essay writing on any given topics.

Prepared by:
Kosrae DOE

State:
Kosrae

Through support of the TQEG Grant Program

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

Credits

Lecture

6
x

7.5
 x
45 =
 3

Laboratory

-
x

-
 x - = -

Workshop

- x

-
 x
 - =
 -

Total Semester Credits:

 3

Purpose of Course

Degree Requirement

Degree Elective

Advanced Certificate

Certificate

Remedial

Other (Workshop)

Prerequisite Course(s): Native and Fluent Speakers of Kosraean

Signature, Chairman, Curriculum Committee
Date Approved by Committee

Signature, President, COM-FSM

 Date Approved by President

I.
Course Objectives:

A. General Objectives:
· To deepen and broadened student’s understanding for a heightened level of acceptance of the Kosraean Orthography.
· To promote language (Kosraean vernacular) teaching.
· To address the importance of a uniform spelling system and its positive influences on literacy development in both first and second language (L1, L2).
· To develop within students a broad sense of appreciation, value, and ownership of the orthography.
· To engage students into the general context of linguistic studies.
· To provide opportunities for students to examine the Kosraean grammar with in-depth scrutiny.
· To provide a clear understanding for students to recognize the systematic way of teaching the Kosraean alphabets
· To provide confidence within students to comfortably teach the Kosraean language.
B. Specifics:
· The students will develop the ability and confidence (knowledge, skills, and attitude) necessary for the teaching of the orthography through mastery of all the recommendations of the orthography committee stated in the Kosraean Reference Grammar to be shown through their own writing exercises.

· The students will be able to suggest further spelling recommendations.

· The students will be able to use (adopt) the Kosraean-English Dictionary and the Kosraean Reference Grammar as vernacular education reference documents by way of a changed (positive) attitude toward the language.

· The student will be able to critically examine and/or edit his/her own or others’ written works as per the standard Kosraean orthography.

· The student will be able to develop new or expound on the existing vernacular reading (teaching and learning) materials.

· The student will be able to deal with the issues on public/parental preferences of English only instruction by way of awareness seminars and other school-community partnership endeavors.

· The student will be able to demonstrate full grasp of sound practices and skills employed in teaching Kosraean.

II.
Text:

1.
Required Textbook

Lee, Kee-dong; Cornelius, Lyndon L. and Asher, Elmer P. 1975. Kusaiean

Reference Grammar, University Press of Hawaii.

III.
Reference Materials:

Lee, Kee-dong; Cornelius, Lyndon L. and Asher, Elmer P. 1975. Kusaiean-English Dictionary. University Press of Hawaii.

Buck, Heldon H. 2005. Island of Angels.

Kephas, Wilson L.; Sigrah, Hanson K., Tolenoa, Alister T.; Cornelius, Lyndon L., Mike, Nena N.; Mongkeye, Gibson K. Kosraean Language Instructional Modules

IV.
Methods of Instruction:

· Lecture

· Discussion

· Individual and group presentation

· Question and Answer (Q & A)

· Editing and/or Proof Reading Exercises

· Required Readings

· Data Collection (a field method-related exercise)

V.
Course Content:

· Basic History of Kosraean Language (from the historical linguistic point of view)
· Recommendations of the Kosraean Orthography Committee on:
· Basic Kosraean Grammar/Syntax (Sentence Structures & Meanings)
· Common Kosraean 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
· Basic Kosraean Morphology
· Words
· Morphemes
· Allomorphs
· Free Morphemes
· Bound Morphemes
· Affixation
· Prefixes
· Suffixes (Hierarchy)
· Directional suffixes
· Subject Pronoun Suffixes
· Object Pronoun Suffixes
· The Perfective Suffix
· Reduplication

· Types of Words

· Simple Words

· Complex Words

· Compound Words

· Basic Kosraean 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 borrowed words: the conventions of writing borrowed 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 Kosraean orthography, it issues, and the recommended interventions, 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:

The standard COM attendance policy applies

X.
Credit by Examination:

None

Page 1 of 12

