

I Atfabeton Chamorro The ABCs of Chamorro

チャモロのイロハ

Un kareran atfabetu ginен i kotturan i islas Marianas
An alphabetical journey through the culture of the Mariana Islands
写真で巡るマリアナ諸島の文化

Cyrus Segawa Konstantinakos
and Chamorro Studies students
at the University of Guam

Leksion para i Eskuelan Takhilo'

Títulon Leksión:**Finattan Inilao**

Nå'an: Jeremy Cepeda

Eskuela: Simon Sanchez

Grádu: 9-12

Suhetu: CHamoru

Tiempo/Inanåkko': 2 pat 3 na simåna

Mididan Suhetu:KUMUNIKACIÓN ENTRE PERSONA SIHA:

- H.1.1 : Manggågao yan mamaisen difirentes klåsen finaisen entre difirensiáo na sichu'asión susiåt.
H.1.3 : Manakuentusi ya ma nåna'i emfotmasión yan upiñon put difirensiáo na asunto.

KUMUNIKACIÓN ENTRE MISMO PERSONA:

- H.2.1 : Tattiyi i semplisiú na tinago' yan estraksión ni manmatuge', manmasångan, pat manmaseñas kon ayudu.
H.2.2 : Komprende i prensepåt na ideha, yan otro punto siha gi i paråfu put asunto ni' esta ma payuni.
H.2.3 : Komprende håfa ma hungok ginen i kombetsasión, leksión, fina'inegga' yan håfa manmarikót sa' put ma atiende i sostånsia, tunåda yan sichu'asión.
H.2.4 : Mama'nu'i na ma komprende i prensepåt na ideha yan otro seknefikånte na punto siha put dineskuti, leksión, yan finatta ginen i kotturan CHamoru.

KUMUNIKACIÓN MAMPRESENTA:

- H.3.1 : Mångge' semplisiu yan kabåles na emfotmasión ya ma usa difirensiáo na bukabulåriu yan estråktura.
H.3.3 : Kuentos put sinisedi gi manmaloffan, gi prisente, yan gi manmåmaila' na tiempo.
H.3.4 : Praktika umádingan para u ma na'lámaolek i tunåda yan i taimanu masasangåñ-ña i finiho' siha.
H.3.5: Mama'tinas yan mampresenta mangkre'atibu na matiriåt gi ma usan i teknolohi'a.

KOTTURA:

- H.4.1 : Embestiga yan ripót put prinaktikan kotturan CHamoru siha. H.4.3 : Ékungok pat taitai matiriåt gi fino' CHamoru tátkomu lihende, kostumbre siha, chåthinengge, atpahón, yan fina'chålek.

KUMUNIDÅT:

- H.5.3 : Sodda' yan usa difirentes klåsen *media* para hinekka' emfotmasion gi lengguåhi yan kotturan CHamoru para ma usa gi otro klas pat/put petsonåt na enterés.

<p>Hinallan Atensión:</p> <p>Kao en tingo' na guaha lámeggi siha na tinanom, kossas, lugåt, yan taotao siha guini gi tano'-ta iya Marianas? Nihi ya ta fangétungo' nu ayu siha!</p>	<p>Hineråt I Leksión:</p> <ul style="list-style-type: none"> - U ma eyak i famagu'on nu i Atfabeton CHamoru yan håfa siha ni manná'annok gi i lepblo ni mafana'an I Atfabeton Chamorro/The ABC's of Chamorro. 	<p>Opyektibu/ Estao Prumufisiente</p> <p>U ma na'siña i famagu'on:</p> <ul style="list-style-type: none"> - Manaidentifika kao gá'ga', taotao, finayi, kossas, pat lugåt. - Manilao nu i asunto ni ha á·ayek. - Mamåtta pat Mamula' put i ga'ga', taotao, finayi, kossas, pat lugåt ni ma á·ayek sigún gi inilao-ña.
<p>ITL (Inaplikan Tingo' Lengguåhi):</p> <p>Dipépende gi månu na leksión na un ayek. Lámeggi na estråktura ni sumåsaonao guini na finai'che'cho'.</p>		
<p>Modifikasión:</p> <ul style="list-style-type: none"> - Yanggen góf inutet i patgon, siña ha ayek unu na letra yan ayuda gui' nu håfa siha na palåbras ni tinitúuhon nu ayu na letra, yan siña ha tuge' i palåbra yan yunga' håfa ha kékesangan. - Agónpula'i i famagu'on kada monhåyan finattan un otro na påtgon yanggen ma nisisita. 	<p>Finalågon i Leksion:</p> <ul style="list-style-type: none"> - Ribisa nåya i Atfabeton CHamoru yan i klas. Na'fañångan siha nu i atfabetu. - Prisenta i lepblo I Atfabeton CHamoru para i klas. - Faisen i klas para u fanayek un letra gi atfabeton CHamoru yan taitayi siha nu håfa ni ma prisésenta gi ayu na letra gi lepblo put ihemplo. (Ayek maseha 3-5 na letra.) - Sangåni i klas na para u ma ayek un letra gi atfabetu (munga ma na'dobble na letra solo guaha meggiña kini 24 na estudiånte gi klas), yan u ma fa'tinas finatta para un palåbra ni tinitúuhon nu ayu na letra. Siña ma ayek i palåbra ni esta gágaige gi lepblo, pat siña ma ayek otro. - Pulå'i siha nu håfa i ginagågao-ña siha gi finatta. 	

Ibaluasión: - Sósodda' i Ginagao i Finatta ni ma na'chetton guini na leksión.	Prinaktikan Inesgaihon: - Pulå'i i famagu'on nu håfa siha finaisésen-mu gi finatta. - Siña un ayuda umoppe, pat pumula' i sinangan-ñíñiha i famagu'on gi fino' CHamoru.
Maneran Fina'nå'gue; Siña un cho'gue ini na klåsen finaiche'cho' kada monhåyan mama'nå'gue put tema siha; tatkumu kosas CHamoru, tinanom siha, gå'ga', finayi, lugåt siha, pat empottånte siha na taotao gi iya Marianas.	Inilao Kinemprende: - Famaisen kao ma komprende kada monhåyan hao sumångan nu håfa siha na asunto. Siña ma señas ni dåma'gas hulo' pat påpa', pat siña manoppe kao hunggan pat åhe'. - Yanggen sesen ti siña ma danche, pues pulå'enñáñaihon gi fino' Engglés unu pat dos biåhi ha'.
Lepblo/Materiåt siha: - I Atfabeton Chamorro - Chamorro-English Dictionary	Finakpo': - Na'famatta siha i famagu'on nu i finattan-ñíñiha ni ma fa'tinas. - Na'setbe i Ginagao Finatta na un í'ilao nu håfa u gradu-ña kada påtgon. - Tågo' i famagu'on na u fanmångge' dos pat lámeggi na tininigo' ni manma'eyak kada finatta. - Na'guaha tiempon ináfaisen yan inádingan nu i asunto siha ni manggaige gi finattan i famagu'on.

Hinanao urian

Islas:

- Siña ha', lao ti guáilayi. Siña lokkue' un konne' i famagu'on gi echongñan i eskuela ya un na'líli'e' nu i håfa siha guaha gi sanhiyong.
- Siña lokkue' en fanmanhånao gi urian i isla yan bisita lugåt siha ni manggaige gi finattan i famagu'on siha, pat ayu siha na lugåt nai siña en fanegga' i tinanom, gå'ga', finayi, pat kossas siha ni manggaige gi finattan estudiånte siha.

Materiåt ni' para u umentåyi i leksion:

- Manåmko'
- Palu na lepblo siha
- *Internet*
- Dipåttamenton Agrikottura
- *Internet*