College of Micronesia-FSM

P.O.BOX 159

 Pohnpei, FM 96941

COURSE OUTLINE

Issues in Bilingual Education

ED 202 (NLCI)
Course Title

Department and Number

COURSE DESCRIPTION:

This course covers basic issues in Bilingual Education in both local and global perspectives. Conceptual issues are focused on, with some attention to political dimensions and practical classroom applications.

COURSE PREPARED BY: Bilingual Program. National Campus
HOURS AND CREDIT: Hours per week
No. of weeks
Total
Semesters Credits.

 Lecture

2 x 16 x 32/16 =________2_______

 Lab
_______________ x ____________ x ________ =_______________

 Workshop
_______________ x ____________ x ________ = _______________

Total ______2_______

PURPOSE OF THE COURSE:
Degree Requirement

Degree Elective

Certificate

Other

PRE-REQUISITES N/A

8/22/2002, 9/6/2002
COURSE OBJECTIVES:

General:
1. on completion of this course, teachers will have an adequate grasp of the theoretical and practical issues surrounding bilingualism and bilingual education.

 2. on completion of this course, teachers will have command of requisite information in a local and global context to be able to make informed decisions on classroom practice in the bilingual classroom.

Specific:

1. on completion of this course, teachers will understand the complexity and variability of bilingualism.

2. on completion of this course, teachers will be able to contextualise the local bilingual/ multilingual situation within a range of contexts acrosse the Pacific and the world

3. on completion of this course, teachers will be able to translate knowledge about bilingualism into best practice methods in pursuit of the goals of bilingual education

CONTENT SYLLABUS:

1) What is Bilingualism.

Reading: Selection from S. Romaine, Bilingualism: Ch 1.3, pp. 11-12 "Definitions and Descriptions of Bilingualism."

Topics:

Bilingual literally means two tongue. A bilingual person has communicative competence in two languages, that is, is able to speak and understand speech effectively in two languages. A bilingual person may also be able to read and write two languages. Bilingualism is sometimes classified as additive or subtractive. These terms relate to the social - linguistic situation, not to bilingualism itself.

2) The Bilingual Mind

Reading: Selections from G. Steiner, After Babel, on being a "native speaker" of three languages; selections from S. Romaine

Topics:

Being a native speaker of several languages; review of evidence that language processing is different in bilinguals and monolinguals (3.3, pp. 103-107), and notation that "the bilingual mind" is not a single thing - there are only bilingual MINDS, and bilingualism is a concept riding on a basket of capabilities, all likely to be different from person to person.

3) Bilingualism and the Speech Community

Reading-. selection form S. Romaine Ch. 2.3, pp. 33-38, "Diglossia and Bilingualism." Selections from SIL Ethnologue, Selections from PDOE materials and related Micronesian focused documents.

Topics:

Language as social artifact; language and identity; multi-lingual societies-attitudes and language choices, language domains, language prestige; code-switching. Social currents affecting bilingualism.

4) Models of Bilingual Education.

Reading: Selections from "TCFL or CLIL: Key Concepts in Bilingual Instruction," by Glenn Ole Hellekjar, Ostfold College, at t hiof no/~glenoh/key html NCBE FOCUS: Occasional Papers in Bilingual Education, Number 1, Spring 1990 "BILIGUALISM AND BILIBGUAL EDUCATION: A RESEARCH PERSPECTIVE,"

by Kenji Hakuta; selections from PDOE materials and related Micronesian focused documents.

5) Bilingualism in the classroom.

Reading:EDUCATIONAL PRACTICE REPORT: 12 TWO-WAY BILINGUAL EDUCATION: STUDENTS LEARNING THROUGH TWO LANGUAGES DONNA CHRISTIAN, CENTER FOR APPLIED LINGUISTICS 1994,at httpJ/www.ncbe.svvu.edulmu_.s~IncrcdslUem'12 and readings at http://bj.asu.edu/articles/ar2.html#developing Review of Pohnpei Department of Education materials, a variety of vernacular materials and related Micronesian-focused documents.

Topics:

The bilingual classroom, taxonomy of bilingual education; the debate about bilingual education as to advantage/disadvantages of bilingual education; bilingual-classroom practices.

6) Topics

Bilingualism and Language Education.

Readings from Krashen and Biber, 1988, "Describing the language teaching process," from http:LU.amedu/arbiclesJai2.htm1#develoyig
Review of Pohnpei Department of Education materials, a variety of vernacular materials and related Micronesian-focused documents.

Topics:

(a) language of instruction used, and for what content; (b) how the first and second languages may be used together; (c) how students are physically grouped for instruction, (d) what types of learning occur, and with what opportunity for student language use, and (e) how listening, speaking, writing and reading communication modes are utilized for language learning.

7) Bilingualism and non language subjects (medium of instruction issues) Readings from Online resource for bilingual education

Review of Pohnpei Department of Education materials, a variety of vernacular materials and related Micronesian-focused documents.

Topics:

Language of Instruction options (Language of Instruction usually refers to the teacher's use of language. However, it also may refer to the reading text used, or the language used by students in cooperative learning groups.): Options include a) content presented in L 1, b) L1 introduces L2, (c) L2 supported and clarified by Ll, and (d) content presented in L2.

TEXTS AND ONLINE RESOURCES: Selections from:

S. Romaine, Bilin
ism. G. Steiner, After Babel.

Summer Institute of Linguistics, _ thnoloque (online resource)

Hellerjar, Glenn Ole, "TCFL or CLIL: Key Concepts in Bilingual Instruction," at htt,p://olaf.hioflnoJ~gleno
CLII. concevts.html

Kenji Hakuta, "BII.INGUALISM AND BILINGUAL EDUCATION: A RESEARCH PERSPEC'TIVE,"

In NCBE FOCUS: Occasional Papers in Bilingual Education, Number 1, Spring 1990. Dr. Christian, EDUCATIONAL PRACTICE REPORT: 12 TWO-WAY BILINGUAL EDUCATION:

STUDENTS LEARNING THROUGH TWO LANGUAGES, at bttga/www.ncbe.sMedu/misctwbs/ncrcdslU=12/
S. Krashen and et a1.,1988, "Describing the language teaching process," from htt .

REFERENCES:

S. Romaine, Bilingualism
Federal and Pohnpei State documents Selected vernacular materials

 ATTENDANCE POLICY: AS REQUIRED BY COLLEGE RECULATIONS.

EVALUATION: Evaluation: the student is evaluated by written assignment demonstrating understanding of key .concepts presented in this course (85%), and by contribution to class activities (15%).
