College of Micronesia-FSM

P.O. Box 159

Palikir Pohnpei FM. 96941

ED.      : Pohnpeian Modules


Education 
         Course Number and title


     

Department

Course Description:

The Pohnpeian Module is a set of Pohnpeian language lessons developed mainly for in-service teachers to help promote and support Pohnpeian not only as a language of instruction, but also as a subject of elementary classroom learning (academic pursuit). Such course also compliments the bilingual education models approved and used in the elementary school settings. This course focuses on the general nature and use of language (developed in English), the Pohnpeian sound system, the affixations in Pohnpeian (prefixes, suffixes, and enclitics) and the functions that each of the affixes serves, types of Pohnpeian sentences and their interpretations, the Pohnpeian counting and numeral systems, the Pohnpeian standard writing system, adverbs in Pohnpeian language, interrogatives phrases in the language.     

COURSE PREPARED BY: 

Education Division,
Institute: National Campus          
          


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


    Credits


Lecture


 -    
x
      -         x          -        =    
-       
      

   
Lab


             -     
x                -    
     x           -       =        -

            Workshop
                         22.5  
x                2   
     x           45     =        2


             Total              

PURPOSE OF THE COURSE:
Degree requirement
___________________


Degree elective           _______ __________


Certificate
            ________X___________


Other
                        ___________________

PRE-REQUISITE:  AS Degree


           Native Speaker of Pohnpeian

________________________________                                            ________________

Signed by Curr. Committee Chairperson


 Date

___________________________                                                       _________________

Signed by President, COM-FSM


             Date   

I. Course Objectives:

A. General:

· Students will describe the general nature and use of language.   

· Students will name all the sounds employed in the Pohnpeian sound system.

· Students will be able to describe the basic grammatical functions and interpretations of affixation, sentence structures, cliticization (enclitics), adverb usages in Pohnpeian, demonstratives modifiers, etc. 

· Students will be able to discriminate, by using verbs in various sentences, transitive verbs from intransitive verbs 

· Students will write or spell words, employing the approved standard spelling system. 

· Upon completing the course, students will be able to develop new or expound on the existing vernacular reading (teaching and learning) materials.
B. Specific: 

· At the end of the workshop, students will define human language or grammar and explain the definitions in all contexts used in defining human language.

· By the end of the workshop, students will be able to sound out all the sounds employed in the Pohnpeian sound system and further discriminate phonemes by way of classifying consonants, vowels, glides. 

· Students will demonstrate mastery by way of speaking and writing the Pohnpeian alphabetic order. 

· Students will explain through verbal and written means how usage of prefixes, suffixes, etc. influences the change of grammatical properties of verbs, nouns, and adjectives in the language. 

· Students will differentiate transitive sentences from intransitive sentences by describing structures and properties of transitive and intransitive sentences.

· At the end of the workshop, students will be able to describe the different types of demonstrative modifiers and their grammatical functions in Pohnpeian language. 

· Students will develop and edit (for standard spelling purposes) selected Pohnpeian stories for classroom use. 

· Students will describe Pohnpeian interrogatives sentences.

· At the end of the workshop, students will use correct numeral classifiers with appropriate objects or things they employed to counting.  

· Having completed the course, students will describe the differences between suffixes and enclitics.

      II. Text:

Required Textbook

Andreas, Robert and Sohl, Damian G. Forthcoming. Pohnpeian Modules:  A set of teacher training lessons for teaching of Pohnpeian.
II. Reference Materials:

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

    Rehg, Kenneth L. and Sohl, Damian G. 1979. Ponapean_English Dictionary.    University of Hawai’i Press.

III. Methods of Instruction:

· Lecture

· Group discussion

· Individual and group assignment

· Question and answer (Q&A)

· Editing and/or proof reading exercises

· Required readings

· Data and literature collection (a field method-related exercise)

· Quizzes

V. Course Content:

a. Recommendations By Andreas and Sohl (forthcoming):

i. The general nature and use of languages

1. The Human Language (Grammar)

2. A Creative System

3. Misconceptions of Grammar/Languages

4.  Dialect vs. Language

5. Speech vs. Writing

ii. Basic Pohnpeian Phonology

The Alphabet

The Consonant Chart

The Vowel System

The Glides

The Sound Rules

Prothetic Vowels

iii. Basic Pohnpeian Grammar/Syntax (Sentence Structures & Meanings)

Common Pohnpeian 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 & Transitive Verbs & Sentences

· Prepositional Phrases

· Comparative & Superlative Phrases

iv. Basic Pohnpeian Morphology

Words


Morphemes


Allomorphs


Free Morphemes


Bound Morphemes

Affixation 

Prefixes 

v.
Verbal Suffixes (Hierarchy)

1. Directional suffixes

2. Subject Pronoun Suffixes

3. Object Pronoun Suffixes

4. The Perfective Suffix (-ehr)

Reduplication

vi. Enclitics in word classes

1. Demonstrative Modifiers

2. Numeral Classifiers

3. Sentence Adverbs

VI. Instructional Costs:

Contractual service as per COM-FSM rate

VII. Evaluation:

Students are to be evaluated based upon their achievement of the course objectives via quizzes (30%), assignment (30%), and a final project (40%). The final project will be cumulative in nature and will enable students to their own develop unit plans to be used in their classrooms. Areas to focus on will be optional and will require instructor’s approval. 

VIII. Required Course Materials:

 

Required textbook


Supplementary textbook


Notebook


PowerPoint projector


Laptop


Pohnpeian literature samples

IX. Attendance Policy:

                  The standard COM attendance policy applies.

X. Credit by Examination: 

None

