H A R V A R D U N I V E R S I T Y

DEPARTMENT: AFRICAN AND AFRICAN AMERICAN STUDIES

COURSE: Cape Verdean Y1S1

 INSTRUCTOR:
 Email:

 Home phone:
 Cell phone:
 Class Schedule: MWF 4:00 – 5:00PM
__

COURSE DESCRIPTION:

Cape Verdean Creole is a language spoken in Cape Verde and around the world where Cape Verdean communities chose to be their second homelands. There are more Cape Verdean speakers abroad than the resident population in Cape Verde. The United States of America is the only place where the Cape Verdean language has been implanted in schools and Universities not only as a subject but also a language of teaching. In Cape Verde, it has the status of a national language, without being yet an official language as is Portuguese. Officially, the name of the language is Cape Verdean although Cape Verdeans refer to it as “Kriolu.” It has its own written system based on a romance alphabet. The oral tradition is very rich and nowadays there are enough literary works written in “Kriolu.” Cape Verdean music has been one of the most important instruments of the divulgation of the language and culture of Cape Verde. This course will offer many opportunities for students to develop the basic elements of the Cape Verdean language and culture, by creating rooms for interaction in Cape Verdean language. It will be better to follow it up with more advanced courses in the language.

Elementary Cape Verdean is designed to build a learner’s ability to communicate in the basic language in different social and professional settings. The course will focus on developing the student’s competence in listening, speaking, reading and writing. This course will emphasize training students to communicate in everyday situations and to understand “learner-friendly” spoken Cape Verdean. By doing this, students will be able to improve their proficiency in Cape Verdean. An important component of the Cape Verdean language is that it incorporates important cultural aspects through the variants that the students will be exposed to.

Course Objectives:

Help students acquire the basic skills in learning, listening, speaking and reading.

Provide insight into the culture and customs of Cape Verdean speakers. It will be vital to note

 the differences and similarities among the variants of each island.

Understand the basic structures and vocabulary of Cape Verdean.

Acquire basic communication skills in Cape Verdean for everyday life; and

Develop knowledge that builds awareness of personal academic development.

Proficiency Goals:

Communication Skills:

Use appropriate forms of greetings,

Talk about oneself, i.e., self-introduction, place of origin and residence, work, school & hobbies,

Talk about family, friends, and colleagues,

Inquire about other people’s names, homes, places of origin such as city, suburb, street, county, state/province, country,

Make simple requests and commands,

Count numbers (cardinals and ordinals),

Tell time of day, and divisions of the day,

Name the days of the week, months, years,

Vocabulary Skills:

Cape Verdean names and titles,

Time and division of the clock,

Household items, kitchen ware

Family members and relations,

Names of professions,

Names of domestic and some wild animals,

Names of major visible parts of the human body,

Knowledge of essential verbs.

Cape Verdean Grammar Skills:

Use independent personal pronouns and their dependent personal pronouns; e.g., first person singular (independent) pronoun “Ami or I” + first person singular (dependent) pronoun “me”,

Use possessive adjectives pronouns, e.g., my/mine “nha” etc.,

Use the basic verb forms, e.g., “be” and “have”, e.g., “Ami é ” and “ N ten,”

Use major tenses in affirmative and negative constructions,

Use demonstratives – this/that, and their plurals,

Construct WH-questions, e.g., who? “Kenha/ Ken” when? “Ki óra/Ki dia/ ki ténpu/ Kondê? ” where? “Undi/Ondê?”, what? “Kuzé? Ki?”, how? “Kumó? Kumódi? Módi? Ke manera?”, how many/how much “Kantu? Tontê?

Be acquainted with the most useful nouns, verbs, adjectives, conjunctions, prepositions and adverbs.

LEARNING GOALS:

At the end of the semester students will be able to attain the following skill levels in the following areas of Cape Verdean language proficiency:
General Goals:

Understand simple discourse for informative social purposes.

Read materials such as announcements of public events, simple prose containing biographical information or narration of events, and straightforward newspaper headlines.

Understand short conversations about basic survival needs and some social demands.

Start developing flexibility evident in understanding a range of circumstances beyond immediate survival needs.

Start to reduce spontaneity in understanding.

Initiate and maintain predictable face-to-face conversations and try to attain accuracy in basic grammatical relations and have consistency.

Create sentences and short paragraphs related to most survival needs (food, lodging, transportation, immediate surroundings and situations) and some social demands.

Express fairly accurately present and future time. Also be able to produce some Cape Verdean past verb forms though not always accurately.

Relate personal history; discuss topics such as daily life, preferences, and family relationships.

Speaking and Writing Goals:

Students use appropriate Cape Verdean expressions and gestures to greet and take leave of Cape Verdean speakers.

Students give and follow simple instructions in Cape Verdean in order to participate in classroom activities.

Students share their likes and dislikes in Cape Verdean with each other or with other Cape Verdean speakers via e-mail and telephone calls.

Students play a role in Cape Verdean everyday situations, such as buying wares in the market or ordering food at a restaurant.

Students talk about and describe aspects of the Cape Verdean speaking culture, such as food, clothing, type of dwellings, personalities, modes of transportation and buildings.

Students ask and answer questions in Cape Verdean about topics such as family, school, animals, familiar objects and possessions. These exchanges may be done in person or via notes, e-mail, and Malian media (Radio/TV news/News papers)

Students dramatize in Cape Verdean language songs and skirt.

Students prepare and present in Cape Verdean short illustrated personal descriptions of topics, like their home or their family.

Students prepare and present and/or record in Cape Verdean, short skits, and simple dramas based on familiar stories.
Students perform songs, skits or plays in Cape Verdean for a classroom on the last day of the weekly class schedule.

Students retell familiar stories or create and illustrate stories in Cape Verdean to present in class.
Listening and Reading Goals:

Students follow oral instructions in Cape Verdean related to daily classroom activities.

Students understand oral and/or written statements in Cape Verdean on familiar topics, such as numbers, time of day, and weather.

Students read and/or listen in Cape Verdean to descriptions and identify the corresponding pictures or illustrations, such as people, animals, objects, places, common activities, weather and time of day.

Students understand familiar songs, videos, stories and national Radio/TV broadcast in Cape Verdean.

Students understand brief spoken or written Cape Verdean messages on familiar topics, such as personal preferences, family, school, and celebrations.

Students understand the content of simple Cape Verdean -language text, such as picture books, menus, posters or advertisements.

Cultural Goals:

Students use appropriate gestures and Cape Verdean expressions for personal greetings and leave takings and common classroom interaction.

Students identify social customs that are of interest to either children or adults, topics, may include traditional foods, aspects of family life, and typical holidays in various Cape Verdean speaking regions.

Students identify the similarities and differences between school life in their own region and in Cape Verdean speaking regions.

Students identify and recognize products and symbols of the Cape Verdean speakers, such as foods, clothing, type of dwellings, modes of transportation, domestic and wild animals, kitchenware and furniture etc.

Students identify and learn about products reflecting the lifestyle of people in various Cape Verdean speaking communities, such as household items, clothing, and foods.

Characteristics of Class Meetings:

There will be lecture about some of the linguistic and cultural aspects of a section. Some real life situations and contexts in connection with that section will be used. Lecture is expected to be in Cape Verdean (about 60%) and English (40%). Students shall expect that the proportion will be going towards more Cape Verdean and less English as the class proceeds with the understanding that students would be motivated to speak the language in context even outside the classroom whenever they meet. There will be student practices, role-plays, and pair work and classroom discussions. One of the weekly contact hours will be mostly the lab time where students will be asked to listen/read or practice in group on a real life situation representation that illustrated the learning over the week.

	VERY IMPORTANT:
This syllabus is subject to changes depending on student rate of learning progress, and interest/needs of learners.

Every learner should have time to meet the instructor at least once a week (by appointment) for consultation.

All learners are requested to have anything that may serve the purpose in which they will write important Cape Verdean expressions they encounter in class or outside the class in it. Please note that this will be inspected from time to time.

Get a blank tape or any recording device for your oral assignment.

There will be a quiz at the end of two weeks. In any case, quizzes won’t be less than 4 in a semester.

Learners are required to do 2 assignments per week. In any case, assignments won’t be less than 20 in a semester.

There will be a language theater night, which is part of your oral assessment.

MODE OF ASSESSMENT:

Class attendance (only 3 excused absences are allowed)
 02%

CAS Seminars

03%

Weekly report (online)

 06%

Homework

14%

Quizzes (written and oral)

10%

Midterm oral Examination

 08%

Midterm written Examination

10%

Final oral Examination

 15%

Final written Examination

 25%
Theater Night (you’re expected and encouraged to participate)

 07%

Total 100%
GRADING SCALE:

93 - 100

A

90 – 92

A-

87 – 89

B+

83 – 86

B

80 – 82

B-

77 – 79

C+

73 – 76

C

70 – 72

C-

67 – 69

D+

63 – 66

D

60 – 62

D-

00 – 59

F

CLASS PARTICIPATION:

Students are expected to attend class regularly and to have done the assignments for that day. The class participation grade will be based on whether the student is prepared for class or not. Students are encouraged to ask questions, participate in drills and discussions, and volunteer answers.
More than three absences will lower the class participation grade. Coming late to class will also negatively affect your class participation grade.

QUIZZES:

There will be a written or/and oral quiz every week (30 minutes) on a day, which will be communicated to you later. There will be no make‑up quizzes except for unavoidable circumstances, which the student should report as soon as possible.

WRITTEN AND ORAL ASSIGNMENTS:

Written and oral assignments will be graded. I will announce when they are due. The best five of such graded assignments will be recorded and count towards 14% of the total grade as indicated above.

MIDTERM EXAMINATION:

 Your midterm exam includes an Oral Proficiency Interview to assess your oral proficiency level at that stage. It also includes an essay that you will write from home on a given topic. It will include spelling and listening comprehension and reading one paragraph from Cape Verdean newspaper online. The midterm test (written and oral) counts towards 18% of your total grade as indicated above.

FINAL EXAMINATION:

The final exam includes an OPI (oral proficiency Interview), reading, listening, a final essay that you will write from home on a given topic and a short play that will be performed by the whole class for

Theater night. The final OPI, the reading and writing activities, the final paper and the play will be 40% of your total grade. The final paper is due on the day indicated below under requirements.

CLASSROOM POLICY:

Please do not eat during class time. It is very important that you use Cape Verdean at all times in your communication during the class time and out of class whenever you meet. I encourage you also to communicate through email and telephone calls to me and among yourselves.

TEXTBOOK:

The textbook is sold to the students for $20.00.

REQUIREMENTS:

1. Quizzes:

Once every two weeks

10-15 minutes

2. Assignments

Two per week

Take-home or/and in class

3. Midterm Written test

Week 6

1h 30 mn exam

 Midterm Oral test

Week 6

30 mn exam.

4. Thanksgiving Break November 27-Dec 1

5. Theater Night Scripts

DUE November 1

 Theater Night Performance
November 4-6 (attendance mandatory)

6. Last Day of Classes

December 4

7. Final Written exam

Week 13

1h 30 minutes exam

 Final Oral exam

Week 13

30 minutes exam.

Tentative outline of the course:
Language, its speaker and the alphabet

Brief introduction of the language and its linguistic family

Brief introduction of the area where the language is spoken

The alphabet and its writing conventions

Greetings
Pronouns: Subject pronouns
Different types of greetings

Different greeting times

Greeting question and answers

Benedictions and leave-takings

Introductions
Pronouns: Object pronouns
Self-introduction

Introducing others

Classroom Items and Expressions
Determiners: Definite and indefinite articles
Learning materials

Items in the classroom

Expressing basic communicational needs

Numbers
Plural markings
Cardinal numbers

Ordinal numbers

Decimal numbers

Family
Determiners: Possessive pronouns
Immediate Family

Relatives

Social relations

House and household items
Determiners: Demonstrative pronouns
Types houses

Parts of houses

Household items

Human body parts
Adjectives
Names of body parts

Deferential name for body parts

Animals and pets
Adjective pronouns
Wild of animals

Domestic animals

Pets

Food
Determiners: Count and Non-count Articles
Fruits

Vegetables

Condiment and spices

Different dishes

Time/ Seasons/ Weather
Questioning
Telling time

Days, weeks and months

Seasons and dates

Buying and Selling
Verbs: Present tense
Shopping centers

Bargaining

Appreciations and prayers

Colors and Clothing
Adjectives: comparisons and superlatives
Colors

Different types of clothes

Different types of shoes

Different types of jewelries

Maps and directions
Particles: Postpositions
Cardinal points

Directions

Map reading

Daily routines
Verbs: Present progressive
Cooking

Cleaning

Study

