6

Maui Community College

Course Outline
1.
Alpha
 HWST                 
Number
216

Course Title
History of Surfing

Credits
 FORMDROPDOWN

Department
 FORMDROPDOWN

Author
 Ki'ope Raymond
 Date of Outline
September 2008
Effective Date Fall 2009 5-year Review Date Fall

 2014

2.
Course Description:
Studies the traditional native sports practices of the Hawaiian people that symbolized their relationship to the sea and aina land. Teaches how such sports, as surfing, are significant components to understanding the Hawaiian culture, and were/are unique identifiers of the native identity.
 Cross-list
     

Contact Hours/Type
3 hours lecture/lab
3.
Pre-requisites
HAW 101 or HWST 107

Pre-requisite may be waived by consent FORMCHECKBOX
 yes FORMCHECKBOX
 no

Co-requisites
     

Recommended Preparation
     
4. Function/Designation
 FORMCHECKBOX
AA FORMDROPDOWN
 FORMDROPDOWN

 ` FORMCHECKBOX
AS FORMDROPDOWN
 FORMDROPDOWN
 List Additional Programs and Category:      

 FORMTEXT
     
 FORMCHECKBOX
AAS FORMDROPDOWN
 FORMDROPDOWN
 List Additional Programs and Category:      

 FORMCHECKBOX
BAS FORMDROPDOWN
 FORMDROPDOWN

 FORMCHECKBOX
 Developmental/Remedial

 FORMCHECKBOX
 Other/Additional: Explain: ASC in Hawaiian Studies

See Curriculum Action Request (CAR) form for the college-wide general education and/or

program SLOS this course supports.

 FORMCHECKBOX
 This course outline is standardized and/or the result of a community college or system-wide agreement.

Responsible committee:      
5.
Student Learning Outcomes (SLOs): List one to four inclusive SLOs.

For assessment, link these to #7. Recommended Course Content, and #9. Recommended Course Requirements & Evaluation. Use roman numerals (I., II. III.) to designate SLOs

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

I. Develop an appreciation/understanding of how surfing, the Hawaiian culture and the native identity are connected.

II.

III.

IV.
6.
Competencies/Concepts/Issues/Skills

For assessment, link these to #7. Recommended Course Content, and #9. Recommended Course Requirements & Evaluation. Use lower case letters (a., b., c…n.)to designate competencies/skills/issues

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

a. research and explain traditional sports practices of the Hawaiian people and their cultural significance;

b. demonstrate a conceptual and working knowledge of the sport through hands on construction and application;

c. reconstruct, through archaeology, the origins and significance of native architecture associated to this practice;

d. describe the native environment and resources, and the significance of proper management;

e. explain the significance of native imagery and physical characteristics;

f. analyze critically the cultural impact and the residual effects of the Western value system on the physical and spiritual world of the Hawaiian people.

 FORMTEXT

     

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

Link to #5. Student Learning Outcomes and # 6 Competencies/Skills/Issues

Weeks 1-3 SECTION 1 (I) (a,b,c,de,f)

•
Nä Haku O Ka Moana – Nä Ho’okele – He’enalu O Ka Moana (The Master’s of the Ocean - Navigation – Surfer’s of the Ocean, A Hawaiian Perspective)

•
Nä Kahua Hawai’i O Ka He’enalu (The Hawaiian Origins of Surfing)

•
Pule Kahiko – Kähea ‘Ana No Ka Nalu (The Ancient Prayers to Call Forth the Waves)

•
Nä ‘Ano Kahiko No Ka He’enalu – Nä Mele A Me Nä Oli Kahiko (The Ancient Protocols for Surfing – The Songs and Chants of Old)

•
The Great Hawaiian Surfers of Old - Greatest Surfers Ever Men and Women

Assessment #1

Weeks 4-5 SECTION 2 (I) (a,b,c,d,e,f)

•
Ka Papahe’enalu a me Papahölua O Nä Küpuna (Känemuna, Paki, a pëlä aku)

(The Sleds and Surfboards of the Ancestors – belonging to Känemuna, Paki, etc.)

•
Ka Makahiki – Nä Pa’ani Kahiko, He’enalu (The Makahiki and the Ancient Sports of Surfing)

•
Nä Wahi Pana No Ka He’enalu (Famous Places for Surfing)

•
The Kapu System & Traditions of Hawai’i

Assesmtent #2

Weeks 6-15 SECTION 3 (I) (b)

•
Traditional Surfboard Making

 (Construction of Hawaiian Surfboards – 3 types)

 Assessment #3

Weeks 12-15 SECTION 4 (I) (a,b,c,d,e,f)

•
Surfing Sport of Kings and Queens – Ending a Myth

•
Surfing Revival 1900’s

•
Surfing Goes International

•
Modern Surfing Comes to Hawai’i: the 50’s

•
The New Wave – Surfing Evolving Sub-Culture

 FINAL ASSESSMENT

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

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:
Clark, John, R.K. Hawai’i’s Best Beaches. Honolulu: University of Hawai’i Press, 1999

Clark, John, R.K. Hawai’i Place Names – Shores, Beaches, and Surf Sites. Honolulu:

University of Hawai’i Press, 2002.

Buck, Peter. Arts and Crafts of Hawai’i, Vol. VIII. Special Publication 45. Honolulu, Bishop Museum Press, 1957.

‘I’i, John, Papa. Fragments of Hawaiian History. Honolulu: Bishop Museum Press. 1963

Appropriate reference materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Abbott, Isabella, Aiona. Lä’au Hawai’i, Traditional Hawaiian Uses of Plants. Bishop Museum Press. 1992

Beckwith, Martha. Hawaiian Mythology. Honolulu, University of Hawai’i, 1970.

Blake, Tom, “Hawaiian Surfriders – 1935”. Paradise of the Pacific Press; Honolulu, Hawai’i: 1935.

Ellis, William. Journal of William Ellis: Narrative of a Tour of Hawai’i, or Owhyee; With

Remarks on the History, Traditions, Manners, Customs, and Language of the

Inhabitants of the Sandwich Islands. Honolulu Advertiser Publishing Company, 1963. 342p.

Finney, Ben and Houston, James. Surfing, the Sport of Hawaiian Kings. Rutland, Vermont, Charles Tuttle, 1966.

Handy, Edward, and others. Native Planters in Old Hawai’i; Their Life, Lore, and

Environment. Bulletein no. 233. Honolulu, Museum Press, 1972.

Gutmanis, June. Nä Pule Kahiko – Ancient Hawaiian Prayers. Honolulu, Hawai’i: Editions Limited, 1983.

Kamäkau, Samuel M. Ruling Chiefs Of Hawai’i (Revised Edition). The Kamehameha Schools Press: Honolulu, Hawai’i, 1992.

Kanahele, George, S. “Waikïkï 100 B.C. to 1900 A.D.: An Untold Story”. Queen Emma

Foundation: Honolulu, Hawai’i. 1995

Kwiatkowski, P.F. Nä Ki’i Pöhaku: A Hawaiian Petroglyph Primer. Honolulu, Hawai’i:

Küpa’a Inc. 1991.

Ladd, Edward J. Archaeology at Pu’uhonua o Honaunau National Historical Park. Test

Excavations at Sites B-105, B-107, and B-108. National Parks Service,Dept. of the

Interior. Manuscript. 1986.

Malo, David. Hawaiian Antiquities. Honolulu, Hawai’i: Bishop Museum, 1992

Mitchell, Donald. Hawaiian Games for Today. Honolulu: Kamehameha Schools, 1975.

Püku’i, Mary Kawena and Samuel H. Elbert. Hawaiian – English Dictionary. University of

Hawai’i Press: Honolulu, Hawai’i. 1961.

Thrum, Thomas G. Hawaiian folk tales: A Collection of Native Legends. Folcroft, PA.: Folcroft Library Editions. 1976.

Timmons, Grady. “Waikïkï Beachboy”. Editions Limited: Honolulu, Hawai’i. 1989.

Wilson, Gary. “Surfing in Hawai’i”. World Wide Distributors Ltd.: Honolulu, Hawai’i.

He’enalu Legends [videorecording]. Honolulu, Hawai’i: JN Productions, c1992.

Pae I Ka Nalu Surfing in Hawai’i. [videorecording]. Honolulu: Hawai’i State Dept. of

Education, 1986; Honolulu, Hi; Video Lab, 1989.

Appropriate auxiliary materials will be chosen at the time the course is offered from those currently available in the field. Examples include:      
9.
Suggested Course Requirements and Evaluation

Link to #5. Student Learning Outcomes (SLOs) and #6 Competencies/Skills/Issues

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 –50%
 examinations including written quizzes, midterm(s) and/or a final covering lectures, discussions, media presentations, lab activities, field trips, guest speakers, and reading assignments (I) (a,b,c,d,e,f);

10 –30%
 reading and writing summaries, papers, and/or reactions to articles concerning related issues [includes newspapers, broadcast video, CD-ROMs, DVDs, magazines, journals, lectures, web-based material, etc.] (I) (a.b.c.d.e,f);

5–20%

reading assigned text materials, writing outlines, notes and/or answering discussion questions (I) (a,b,c,d,e,f);

5–20%

participation in class discussions*, and group or individual oral

reports (I) (a,b,c,d,e,f);

5-20%

laboratory and/or field skills, experiments, and activities (I) (b);

5–40%

guest speakers, field trip observations and reports (I) (a,b,c,d,e,f);

10–25%
research projects, (I) (a,b,c,d,e,f); and

8–10%

punctuality and attendance.

*(An expectation to complete assigned readings in order to be able to contribute to general class discussions, and will be graded according to the quantity and quality of contributions to the discussion. Quality is defined by the demonstration of a grasp of the reading material and the individual’s originality of interpretation of that material. This is meant to encourage analytical and critical modes of thinking.)

10.
Methods of Instruction

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

 a.
lectures/discussions, and guest speakers in subject areas;

b.
paired activities;

c.
small group work/ student presentations;

d.
whole group discussions;

e.
video presentations and follow-up discussions;

f.
readings;

g.
field trips including field notes, activities, observations, and data collection;

 h. guest speakers and attendance at public lectures;

 i. exams and quizzes with feedback and discussion;

 j. oral reports and other student presentations and demonstrations;

k. reflective journals; and

 l. other contemporary learning techniques (such as problem-based learning, investigative case- based learning, etc.)

11. Assessment of Intended Student Learning Outcomes Standards Grid attached

__
​​​​​​​​​​​​​______________________

Chancellor
 Approval Date
Revised 10/14/2008

Course Outline, page 1
Revised 10/14/2008 course outline

