
Open Forum 1 www.oup.com/elt/openforum © Oxford University Press 2007

Open Forum 1
Web Site Transcript

Chapter 10

A = Narrator, B = Dr. Higgins, C = Dr. Rooks

A:	 Today, the islands of Hawaii are a popular tourist
destination. Visitors from the United States,
Europe, and all over the world come here for the
beautiful weather, the perfect beaches, and the
fascinating culture. Americans come to Hawaii for
honeymoons and exotic destinations. But many
people forget that Hawaii is part of the United
States. It became the 50th state in 1959.

	 However, Hawaii doesn’t look or feel like part of
the United States. The people, language, stories,
and culture of Hawaii reveal a mysterious history of
immigration and settlement. We’ll investigate this
history tonight.

	 The first stop on our trip is at the University
of Hawaii. Dr. Emily Higgins is an expert on
immigration to Hawaii. So, Dr. Higgins, who are the
native people of these islands?

B:	 The one thing we know about native Hawaiians is
that they’re not really native to Hawaii. They came
from somewhere else.

A:	 Where did they come from?

B:	 That’s an interesting question. The first European to
find Hawaii was the famous English explorer, Captain
James Cook. He arrived in Hawaii in 1778, and he
noticed that the native people were similar to other
people he’d seen in the other islands of Polynesia.

A:	 And Polynesia refers to a number of islands in the
South Pacific Ocean.

B:	 Right, including the islands of Hawaii, as well as
New Zealand, Tahiti, Fiji, Samoa, Tonga, and the Cook
Islands… which were named after Captain Cook.

A:	 So, what do Hawaiians have in common with other
Polynesians?

B:	 Well, one way to find the origins of an immigrant
group is to look at their language. Languages exist in
families—just like people. So, if you find two languages
that are related—brother and sister, for example—you
can guess that they have the same parent.

	 Although most Hawaiians today speak English,
there is a native Hawaiian language. Cook noticed,
and modern linguists have confirmed, that the
Hawaiian language is related to other Polynesian
languages. This suggests that the languages come

from the same place, and that the Hawaiian people
came from another Polynesian island. We don’t
know exactly where, but one idea is that they came
from Tahiti. Of course, there’s only one problem
with that theory: Tahiti is 2000 miles from Hawaii,
by sea!

A:	 The story of the settlement of Hawaii is truly
remarkable. According to some experts, the
first immigrants to Hawaii from Tahiti and other
islands arrived around the year 400. That’s 1300
years before the first known European contact
with Hawaii. Those first Polynesian fisherman and
explorers built canoes—simple boats—with the
most basic materials. To find out more about these
people, we spoke with John Rooks, the director of
the Hawaiian History Museum.

C:	 The Polynesians probably built their boats from tree
trunks. We think that they would chop down a tree
and then cut a canoe from the center of the tree. Then,
they used coconut fibers and tree sap to fill holes.
The brilliant part of the construction was the idea to
tie two trees together to form a double canoe—again,
with wood and coconuts. This made the boats more
stable so that they could travel these huge distances.

A:	 But how did these earlier migrants navigate? How did
they find their way to Hawaii without getting lost?

C:	 These explorers had amazing knowledge of
navigation. They used the sun, the stars, and the
winds. They memorized distances and directions.
They sailed across thousands of miles of empty sea.
It’s an amazing achievement.

A:	 There is another source of information about the first
people of Hawaii: the stories, myths, and legends
of the Hawaiian people themselves. According to
Hawaiian tradition, the father of the Hawaiian Islands
was a man called Hawai’i Loa. He was born on an
island far from what we now know as Hawaii. But
Hawai’i Loa was a famous fisherman, and he traveled
far across the sea. One day, he discovered an island
with many trees, fruits, and vegetables. He gave the
island his name—Hawaii—and brought his wife and
children to live with him. To this day some of the
other islands in the Hawaiian group of islands carry
the names of Hawai’i Loa’s family members.

	 Coming up on Mass Migrations, we’ll look at some
research that may lead to new theories of how the
Hawaiian Islands were populated.

