4

Maui Community College

Course Outline

1.
Alpha and Number:

ENG 257E

Course Title:

Themes in Literature: Literature of Hawai'i

Credits:

3

Date of Outline:

March 2004

2. Course Description:
Focuses on selected poems, legends, biographies, short stories, and novels by people of present-day Hawaiian, Polynesian, American, European, and Oriental heritage, drawn from ancient, transitional, and modern Hawaiian literature. Studies and analyzes universal problems in selected literary works.

2. Contact Hours/Type:
3 hours/lecture

4.
Prerequisites:

English 100 with at least a C.

Corequisites:

Recommended Preparation:

Approved by

Date

5.
General Course Objectives

English 257E is designed to introduce students to various kinds of literature of Hawai'i, such as novels, short stories, poetry, essays, historical documents, and drama. Through readings and discussion, students will develop an awareness of the multiethnic history of Hawai'i and the interaction among people from different
ethnic and cultural backgrounds. Students will examine such themes as place and identity, conflicting social norms and ideals, assimilation, alienation, ethnic prejudices and animosity, multiculturalism, and the revival of native Hawaiian culture.

For detailed information on how English 257E focuses on the Maui Community College general education standards, see the attached curricular grid.

English 257E fulfills three of the 9 credits for the Humanities requirement for A.A. and three of the 12 credits for the Elective requirement for A.S. degree at Maui Community College. This course also fulfills the requirements for the
University of Hawai'i at Manoa General Education, Diversification, Arts, Humanities, & Literatures (DL).

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

On successful completion of this course, students will be able to

2. demonstrate knowledge of some of the major writers of Hawai'i from the 19th century to the present, from a range of ethnic and cultural groups, including native Hawaiian;

2. recognize universal themes in human experience as well as the qualities that make a particular ethnic or cultural group distinct;

2. write clear, well-organized essays and other texts that identify, evaluate, and analyze literary problems related to cross-cultural perspectives;

2. evaluate a work of literature as a reflection of its cultural milieu;

2. examine a work of literature from various perspectives;

2. examine and analyze the various elements of a literary work;

2. use basic concepts and terminology particular to literary analysis;

2. recognize major themes in a work of literature; explore their implications and identify their basic assumptions;

2. write with an awareness of audience and purpose, using MLA style documentation when appropriate.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

1 session:
Ice breaker/get acquainted activity. Introduction to course syllabus, including a discussion of course materials, assignments, projects, and class rules.

1-3 weeks:
Hawaiian mythology; pre-contact history; connections with

Oceania (Polynesia, Micronesia, Melanesia) (a, b, c, d, e, f, g, h, i)

1-3 weeks
Contact with westerners; arrival of missionaries; the Hawaiian kingdom. (a, b, c, d, e, f, g, h, i)

2-4 weeks
Arrival of various immigrant groups; development of multicultural society in Hawai'i; overthrow of Hawaiian monarchy. (a, b, c, d, e,f, g, h, i)

2-4 weeks
Annexation; World War II; development of tourism; statehood;

contemporary Hawai'i; Hawaiian renaissance (a, b, c, d, e, f, g, h,i)

8.
Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available. Examples include:

Emerson, Nathaniel. Pele and Hi'iaka: a Myth from Hawai'i. 'Ai Pohaku, 1993.

Growing up Local. Ed. Eric Chock, James Harstad, Darrell Lum, and Bill Teter. Honolulu: Bamboo Ridge, 1998.

The Kumulipo. Ed. Martha Warren Beckwith. Honolulu: University of Hawai'i
Press, 1981.

Kamakau, Samuel. Tales and Traditions of the People of Old: Na Mo'olelo o Ka Po'e Kahiko. Honolulu: Bishop Museum, 1993.

Kearns, Yokanaan. Pidg Latin. Honolulu: Hawaii Theater for Youth/Kumu Kahua, 2000.

McKinney, Chris. The Tattoo. Honolulu: Mutual, 1999.

Murayama, Milton. All I Asking for Is My Body.

Tonouchi, Lee. Da Word. Honolulu: Bamboo Ridge, 2001.

Westervelt, William, and A. Grove Day. Myths and Legends of Hawaii. Honolulu: Mutual, 1989.

Yamanaka, Lois-Ann. Saturday Night at the Pahala Theater. Honolulu: Bamboo Ridge, 1990.

9.
Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

10%
Attendance, participation, and punctuality

5-10%
Written quizzes

20-30%
Essays, drafts, thesis statements

15-30%
Midterm and final exams

5-10%
Oral presentations

10%
Written responses, summaries, reactions, and other assignments

5-10%
Projects, such as research or personal history

10.
Methods of Instruction

Instructional methods will vary considerably with instructors. Specific methods will be at the discretion of the instructor teaching the course and might include, but are not limited to:

a. quizzes and other tests with feedback and discussion;

b. written responses, summaries, reactions, or journals;

c. lectures and class discussions;

d. narrated slide and/or PowerPoint presentations;

e. individual and group presentations;

f. guest speakers and attendance at public lectures or other activities;

g. videos, DVDs, CD-ROMs with detailed viewing guide and discussion

h. questions;

i. games and simulations;

j. web-based assignments and activities;

k. Service-Learning, community service, and/or civic engagement projects.

