College of Micronesia-FSM

P.O. Box 159

Palikir Pohnpei FM. 96941

ED. Yapese Orthography

Course Number and Title

Course Description:

This course is designed to teach the students the Yapese standard spelling/writing with emphasis on vernacular teaching, spelling issues, phonology and some basic grammatical aspects of the language such as word segmentation and sentence structure. The course also aims at promoting and building confidence in writing Yapese in and out of school settings.

COURSE PREPARED BY:

Yap Department of Education

 State: Yap

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

Lab

 -
x -
 x - = -

 Workshop
 -
x -
 x - = -

 Total 3

PURPOSE OF THE COURSE:
Degree requirement

Degree elective _____________________

Certificate

Other

PRE-REQUISITE: 2nd Year Status

 Native and Fluent Speakers of Yapese

________________________________ ________________

Signed by Curr. Committee Chairperson

 Date

___________________________ _________________

Signed by President, COM-FSM

 Date

General objectives:

1. To become aware of the basic elements and functions of language and the roles language plays in a people’s culture.

2. To increase basic knowledge and understanding of the sound system of the Yapese Language.

3. To increase basic knowledge and understanding of the grammatical analysis and conventions patterns governing the Yapese Language.

4. To be able to write Yapese correctly and with confidence.

Learning Outcomes: Upon completion of the course, students will be able to:

1. Define language and describe its characteristics and functions.

2. Identify, describe and produce the following Yapese sounds:

a. plain consonants

b. glottalized consonants

c. long vowels

d. short vowels

3. Spell and write Yapese words correctly.

4. Describe parts of speech, tense markers, classifiers, and basic grammatical features of the Yapese Language.

5. Demonstrate fluency and accuracy in sentence reading and writing in the Yapese Orthography.

Learning Outcomes: On completion of this course the learner will be able to:

Learning Outcome 1: Define language and describe its characteristics and functions.

Assessment Criteria:

1.Define language.

2.Describe basic elements and functions of a language.

3.Differentiate between language and dialect.

4.Describe ways in which language is an integral component of culture.

5.List and discuss the advantages of a phonetically oriented orthography.

Assessment Method:

1. Oral questioning

2. End of lessons quizzes

3. End of unit paper/pencil test

Learning Outcome 2:
Identify, describe and produce the following Yapese sounds:

a. plain consonants

b. glottalized consonants

c. long vowels

d. short vowels
Assessment Criteria:
1. Identify, describe and produce plain consonants.

2. Identify, describe and produce glottalized consonants.

3. Identify, describe and produce long vowels.

4. Identify, describe and produce short vowels.

Assessment Method:
Observation checklist/demo

Short answer type questions

Spelling test

Learning Outcome 3: Read and spell given Yapese words.
Assessment Criteria:

1. Read given Yapese words.

2. Spell given Yapese words.
Assessment Method:

1. Attentive listening

2. Spelling Test
Learning Outcome 4:
Identify and describe parts of speech, tense markers, classifiers, and basic grammatical features of the Yapese Language.

Assessment Criteria:
1. Define sentence and explain its structures.

2. Recognize word division.

3. Name and describe parts of speech.

4. Identify and describe different types of pronouns.

5. Identify and describe different types of verbs.

6. Name and describe tense markers.

7. Name and describe classifiers.

Assessment Method
Oral questioning

Paper/pencil multiple choice

-end of lessons

Learning Outcome 5:
Demonstrate fluency and accuracy in sentence reading and writing in the Yapese Orthography.

Assessment Criteria:

1. Decode texts in a sentence.

2. Write a sentence using appropriate texts symbols.

3. Write a sentence expressing a complete thought.

4. Write a sentence containing the necessary parts of speech.

Assessment Method:

Sentence reading and writing exercises.

Reading and writing rubrics.

Outline of content:

I.
 Language

1.
Definition and characteristics of language in general

2.
Language and grammar

3.
Dialect vs. Language

4.
Language and culture

5.
Orthography:
 advantages of new spelling

systems

II.
Phonology

1.
Yapese consonants

a.
plain consonants

b.
glottalized consonants

2.
Yapese vowels

a.
long vowels

b. short vowels

III.
Spelling of Words

IV.
Grammar

1.
Sentences

a.
Word division

b.
parts of speech

2.
Pronouns

a.
Independent pronouns

b.
Dependent pronouns

c.
Suffixed pronoun verb phrases

1.)
subject pronouns in suffixed

pronoun verb phrase

2.)
subject number markers in suffixed

pronoun verb phrases

3.)
object suffixed with suffixed

pronoun verb phrases

3.
Verbs

a.
Transitive

b.
Intransitive

c.
Transitivizing particle naag

4.
Tense markers

5.
classifiers

V.
Sentences -
Reading/Writing

Method of Instruction:

1. Lectures

2. Group discussions and presentations

3. Assigned readings

4. Assignment and homework

5. Class activities and exercises

6. Mini research project and presentation

Required material:

1. Jensen T. J. 1977. Yapese Reference Grammar. The University Press of Hawaii.

Reference material:

1. Yapese Dictionary

2. Sample of different Yapese written texts used in schools and in other social settings.

3. Selected handouts from various sources will be identified and prepared for students’ use and readiness.

Attendance Policy:

COM-FSM attendance policy will be used

Evaluation:

Final grades of A, B, C, D, and F will be given based on the following:

1. Test and quizzes (50%)

2. Participation in class discussion and activities (25%)

3. Assignments and projects (25%)

90%- 100%
A=
Excellent

80%- 89%
B=
Above Average

70%- 79%
C=
Average

60%- 69%
D=
Below Average

0%- 59%
F=
Failure

PAGE
1

