Developed through generous support by:

Ka 'Ahahui Ho'ona'auao Hawai'i - The Native Hawaiian Education Council

Ilāhui naʿauao Hawaiʿi pono, i lāhui Hawaiʿi pono naʿauao— There will be a culturally enlightened Hawaiian nation, there will be a Hawaiian nation enlightened.

The Native Hawaiian Education Council (NHEC) was established by Congress in 1994 and reauthorized as part of the No Child Left Behind Act of 2001. An additional component implemented under the Native Hawaiian Education Act established the Native Hawaiian Education Council and island council subsidiaries to coordinate, assess and make recommendations for the improvement of educational services and programs for Native Hawaiians. The 21-member statewide council consists of volunteers from Hawaiian organizations, educational institutions, community representatives and organizations, including seven Native Hawaiian Education Island Councils (NHEIC).

Kamehameha Schools

Kamehameha Schools is a private educational charitable trust founded and endowed by the legacy of Ke Ali'i Bernice Pauahi Bishop, great granddaughter of Kamehameha I. Kamehameha Schools' mission is to fulfill Pauahi's desire to create educational opportunities in perpetuity to improve the capability and wellbeing of people of Hawaiian ancestry. Kamehameha Schools operates a statewide educational system at three K-12 campuses on O'ahu, Maui and Hawai'i Island and 31 preschool sites statewide. In addition to the campuses, its extensive community and public school programs service over 37,500 Hawaiian learners.

Office of Hawaiian Affairs

Ho'oulu Lāhui Aloha—To Raise a Beloved Nation.

The mission of OHA is "to mālama Hawai'i's people and environmental resources, and OHA's assets, toward ensuring the perpetuation of the culture, the enhancement of lifestyle and the protection of entitlements of Native Hawaiians, while enabling the building of a strong and healthy Hawaiian people and nation, recognized nationally and internationally." Through this mission, OHA strives to Ho'oulu Lāhui Aloha, Raise a Beloved Nation.

Ka Haka 'Ula O Ke'elikōlani -College of Hawaiian Language

'O ka 'ōlelo ke ka'ā o ka mauli—Language is the fiber that binds us to our cultural identity.

The UH Hilo College of Hawaiian Language, Ka Haka 'Ula O Ke'elikōlani, was established in 1997 by the Hawai'i state legislature. The primary focus of the college is the provision, support and modeling of a full infant-to-doctoral system of high quality education taught through the Hawaiian language for Native Hawaiians with outreach to other indigenous peoples worldwide. With 'Aha Pūnana Leo, the college's consortium partner named in its founding legislation, Ka Haka 'Ula O Ke'elikōlani is the primary provider of Hawaiian language medium curriculum, videography, computer technology and teacher education in Hawai'i.

For book purchases and inquiries contact:

Ka Haka 'Ula O Ke'elikolani

University of Hawaiʻi-Hilo c/o Hale Kuamoʻo-NHMO 200 West Kāwili Street Hilo, Hawaiʻi 96720-4091 Tel: (808)932-7430

Fax: (808)972-7436 hkuamoo@hawaii.edu

Electronic PDF copies are available at:

http://www.olelo.hawaii.edu/olelo/nhmo.php

Books may also be purchased from Kamehameha Publishing:

http://www.kamehamehapublishing.org

The first edition of the Nā Honua Mauli Ola Culturally Healthy and Responsive Learning Environments was published in 2002 as a set of sixteen Hawaiian cultural guidelines with support strategies to assist — learners, educators, families, schools and institutions, and communities — with a way to examine and attend to the educational and cultural well-being of all its learners.

The second edition takes the journey to the next step by framing nine cultural pathways or $n\bar{a}$ ala 'ike as an educational framework that fosters culturally healthy and responsive places of learning and living. The project brought together a broad spectrum of expertise that included kupuna, teachers, administrators, teacher education, curriculum and program development specialists, educational policy advocates and research from multiple educational settings serving Native Hawaiian learners.

The foundational wisdom described in the nine cultural pathways is based on a broad collection of rich Hawaiian heritage and cultural experience. The cultural pathways describe and honor the ancestral wisdom that is in practice throughout much of Hawai'i today. $N\bar{a}$ ala 'ike is a framework for developing a comprehensive support system which promotes community and student-centered learning environments. They support experiences that foster and shape the development of learners to become responsible, capable, caring, healthy human beings in spiritual, intellectual, emotional, physical, and social ways. As a result, students will be able to better reach their full potential with a strong cultural identity and sense of place.

Nā ala 'ike supports culturally relevant approaches that also embrace learning through the Hawaiian language, culture, history, and tradition. The cultural pathways support state mandates that recognize Hawaiian as an official language of public education and foster efforts that revitalize the Hawaiian language and culture. This resource can be used in many educational settings, and will contribute greatly to the diversity of curriculum and teacher training and to the enrichment of schools, programs and cultural learning environments.

Ka Mo'opuna i k

Nā Ala 'Ike * The Cultural Pathways

'Ike Pilina * Relationship Pathway

We envision generations that have respectful, responsible and strong relationships in service to akua, 'āina and each other.

'Ike 'Ōlelo * Language Pathway

We envision generations of literate and eloquent Hawaiian language speakers.

'Ike Mauli Lahui * Cultural Identity Pathway

We envision generations who walk into the future with confidence in their cultural identity and a commitment of service to akua, 'āina, and each other.

'Ike Ola Pono * Wellness Pathway

We envision generations who lead vibrant, healthy and happy lives as contributors to family and community.

'Ike Piko'u * Personal Connection Pathway

We envision generations whose actions reflect personal identity that is kūpono.

'Ike Na'auao * Intellectual Pathway

We envision generations fostering the cycle of joyous learning through curiosity, inquiry, experience and mentorship.

'Ike Ho'okō * Applied Achievement Pathway

We envision generations who demonstrate academic, social and cultural excellence that supports families, communities and future generations.

'Ike Honua * Sense of Place Pathway

We envision generations who accept kuleana for our honua.

'Ike Kuana'ike * Worldview Pathway

We envision generations who flourish and inspire local and global communities through a culturally Hawaiian perspective that honors all things—past, present and future.

Nā Ala 'Ike * The Cultural Pathways

1. 'Ike Pilina

He moemoeā no nā hanauna e pa'a pono ana ka pilina mālama a ho'okō kuleana no ke akua, no ka 'āina, a no ka hoakanaka nō ho'i.

E hoʻoulu ʻia nā pilina aloha a mālama i ke akua, ka ʻāina, a me ka hoakanaka ma ka launa like i loko o ka ʻike moʻolelo, mōʻaukala, moʻokūʻauhau, ʻōlelo, a moʻomeheu no kākou a pau.

2. 'Ike 'Ōlelo

Ke hoʻomoeā ʻia nei ka mākaukau a poeko hoʻi o nā hanauna i ka ʻōlelo makuahine Hawaiʻi.

He 'ōlelo i ka 'ōlelo Hawai'i i pa'a mua ka mo'omeheu, ka mo'olelo, ka pili 'uhane, a me nā 'ano pono o ke kanaka maoli, a i mau aku ho'i ka 'ike ku'una i ke ao nei.

3. 'Ike Mauli Lāhui

Ke hoʻomoeā ʻia nei ka paʻa o ka ʻike Hawaiʻi e nā hanauna i mea e lawelawe ai i ke akua, ka ʻāina a me nā kānaka.

He hoʻomau i ke ʻano pikoʻu Hawaiʻi ma o nā hana e hoʻoikaika ai i ka ʻike ʻōlelo, ʻike moʻomeheu a me ka ʻike pilina kūʻauhau i ke akua, ka ʻāina a me ke kanaka.

4. 'Ike Ola Pono

Ke hoʻomoeā ʻia nei ka ehuehu a hauʻoli o ka noho ʻana o nā hanauna i ke kākoʻo ʻana i ka ʻohana a me ke kaiaulu.

He mālama i ka 'uhane, ka na'au, a me ke kino kanaka ma ke 'ano kūpono i ka mo'omeheu, i 'oi aku ka pa'a o ka mauli, ka nohona, a me ke ola ehuehu.

5. 'Ike Piko'u

Ke ho'omoeā 'ia nei ke kūpono o ka hana mai loko mai o ke 'ano piko'u pono'ī o nā hanauna.

He kōkua i ka ulu, ka mohala, a me ke kūpa'a 'ana o ke kanaka, i 'oi aku kona pono a me kona aloha pono'ī, a pēia kona kāko'o 'ana i kona 'ohana a me ke kaiaulu ho'i.

6. 'Ike Na'auao

Ke hoʻomoeā ʻia nei ka mālama ʻia o ka ʻoliʻoli hoʻonaʻauao e nā hanauna i ke aʻo, ka makahiʻo, ka noiʻi, ka ʻike, a me ke aʻoaʻo ʻana.

He ho'oulu i ke ake o ke kanaka e 'imi i ka 'ike, e noi'i aku, a e a'o, i mea e mau ai ka makemake e ka'ana pū ai i ia 'ike.

7. 'Ike Ho'okō

Ke ho'omoeā 'ia nei ka hō'ike pono loa 'ia o ka mākaukau kālai'ike, ka launa kanaka, a me ka mo'omeheu e nā hanauna e kāko'o ana i ka 'ohana, ke kaiaulu, a me nā hanauna.

He paipai a kākoʻo i nā hanauna e mākaukau pono ma ke kālaiʻike, ka launa kanaka maikaʻi, a me ka moʻomeheu ma o nā kaiapuni e hāpai ana i nā manaʻolana kūpono kiʻekiʻe.

8. 'Ike Honua

Ke ho'omoeā 'ia nei ka 'auamo 'ia o ke kuleana mālama honua e nā hanauna.

He hoʻoulu i ka mahalo o ke kanaka i kona wahi a honua ponoʻī, i paʻa ka manaʻo e mālama a kūpale i nā meaola a pau no ka pono o nā hanauna e hiki mai ana.

9. 'Ike Kuana'ike

Ke hoʻomoeā ʻia nei ka hoʻolupalupa a kīpaipai ʻia o ko ka honua mau kaiaulu a pau e nā hanauna ma ke kuanaʻike Hawaiʻi, i mahalo ʻia hoʻi nā mea a pau o ka wā i hala, kēia wā, a me kēia mua aku.

He hoʻopaʻa i ke kuanaʻike Hawaiʻi a paʻa ma ke kanaka i hiki ke kōkua i ke kaiaulu o ka honua holoʻokoʻa.

Relationship Pathway Tke Pilina

We envision generations that have respectful, responsible and strong relationships in service to akua, 'āina and each other.

Nurturing respectful and responsible relationships that connect us to akua, 'āina and each other through the sharing of history, genealogy, language and culture.

Language Pathway Tke Olelo

We envision generations of literate and eloquent Hawaiian language speakers.

Using Hawaiian language to ground personal connections to Hawaiian culture, history, values and spirituality and to perpetuate indigenous ways of knowing and sharing.

Cultural Identity Pathway Tke Mauli Lahui

We envision generations who walk into the future with confidence in their cultural identity and a commitment of service to akua, 'āina, and each other.

Perpetuating Native Hawaiian cultural identity through practices that strengthen knowledge of language, culture and genealogical connections to akua, 'āina and kanaka.

Wellness Pathway Ike Ola Pono

We envision generations who lead vibrant, healthy and happy lives as contributors to family and community.

Caring for the wellbeing of the spirit, *na'au* and body through culturally respectful ways that strengthen one's *mauli* and build responsibility for healthy lifestyles.

Personal Connection Pathway Tke Piko u

We envision generations whose actions reflect personal identity that is $k\bar{u}pono$.

Promoting personal growth, development and self-worth to support a greater sense of belonging, compassion and service toward one's self, family and community.

Intellectual Pathway Ke Na aua

We envision generations fostering the cycle of joyous learning through curiosity, inquiry, experience and mentorship.

Fostering lifelong learning, curiosity and inquiry to nurture the innate desire to share knowledge and wisdom with others.

Applied Achievement Pathway Ke Ho

We envision generations who demonstrate academic, social and cultural excellence that supports families, communities and future generations.

Helping generations attain academic, social and cultural excellence through a supportive environment of high expectations.

Sense of Place Pathway Ike Honua

We envision generations who accept kuleana for our honua.

Demonstrating a strong sense of place, including a commitment to preserve the delicate balance of life and protect it for generations to come.

Worldview Pathway Tke Kuana ike

We envision generations who flourish and inspire local and global communities through a culturally Hawaiian perspective that honors all things—past, present and future.

Providing a solid grounding in a Hawaiian worldview that promotes contributions to local and global communities.