


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 ho‘oulu ‘ia nā pilina aloha a mālama i ke akua, ka ‘āina, a me ka hoakanaka ma ka launa like i loko o ka ‘ike mo‘olelo, mō‘aukala, mo‘okū‘auhau, ‘olelo, a mo‘omeheu no kākou a pau.

2. ‘Ike ‘Ōlelo

He moemoeā no nā hanauna e mākaukau ana ka poeko o ka waha me ka mākaukau o ka lima kākau ma ka nani o ka ‘ōlelo Hawai‘i aloha o ka ‘āina.

Ma o ka ‘ōlelo Hawai‘i e ho‘opili ‘ia ai ke kanaka i nā ‘ao‘ao mo‘omeheu, mō‘aukala, kumu ho‘opono, a pili‘uhane ho‘i me ka ho‘omau pū i nā ki‘ina ‘ōiwi no ka ‘apo ‘ike me kona kā‘ana like ‘ia aku no kākou a pau.

3. ‘Ike Mauli Lāhui


He moemoeā no nā hanauna e puka ana i ke ao hou me ke kūpa‘a o ka piko‘u mauli lāhui wiwo ‘ole kekahī ma hope o kekahī ma nā hana e pono ai ke akua a me ka ‘āina no kēia mua aku.

E ho‘omau ‘ia ka mauli a piko‘u Hawai‘i ma nā hana e mau ai ka ‘ōlelo, ka mo‘omeheu, a me ka pilina kū‘auhau i ke akua, ka ‘āina, a me nā hoakanaka no kākou a pau.

4. ‘Ike Ola Pono

He moemoeā no nā hanauna e pono, hau‘oli, a ehuehu ana ka noho ‘ana ma ka mālama ‘ana i ka ‘ohana a me ke kaiāulu.

E mālama ‘ia ka ‘uhane, ka na‘au, a me ke kino ma ke ‘ano ku‘una kūpono e pa‘a pono ai ho‘i ka mauli a me ka ‘auamo nohona ola no kākou a pau.

5. ‘Ike Piko‘u


He moemoeā no nā hanauna, e kūpono ma‘ema‘e ana ke ‘ano a me ka hana ma muli o ka piko‘u ikaika.

E ho‘oulu ‘ia, ho‘omohala ‘ia, a ho‘omāhiehie ‘ia ke kanaka a pa‘a ka ‘olu‘olu hoapilina, aloha hoapilina, a kōkua hoapilina ma ke ‘ano he kino kā‘oko‘a, he lālā ‘ohana, a he hoakaiāulu no kākou a pau.

6. ‘Ike Na‘auao

He moemoeā no nā hanauna e mauaku ana ka ulu ‘oli‘oli o ka make‘e i ka ‘imi na‘auao mai ka hoihoi wale a me ka huli hā‘ina a hiki i ke komo hana a me ka uhia loea ‘ana.

E ho‘oulu ‘ia ke ake paupauaho ‘ole e ‘imi ‘ike, a‘o, a noi‘i no ia pono kahiko e ō mau ka na‘auao ia kauaku ia kauaku no kākou a pau.

7. ‘Ike Ho‘okō


He moemoeā no nā hanauna e ahuwale ana ke po‘okela o ka mākaukau na‘auao, mālama kanaka, a ho‘omau mo‘omeheu i ola pono nā ‘ohana, kaiāulu, a me nā mamoaku o ka ‘āina.

E ho‘opi‘i like ‘ia ka lanakila o ka ‘ike kula, nohona kaiāulu, a mo‘omeheu lāhui ma ke kūlia pū‘ulu ‘ana i ka pae kūlana ki‘eki‘e no kākou a pau.

8. ‘Ike Honua

He moemoeā no nā hanauna e lewa pono ana ke kuleana mālama honua ola o kākou.

E ho‘opuka ikaika ‘ia ke aloha ‘āina e kūpa‘a ana i ka mālama i ke ola lahilahi o kēia ao i mau loaaku ho‘i ia nani no kākou a pau.

9. ‘Ike Kuana‘ike


He moemoeā no nā hanauna e ulumāhiehie ana nāna e ho‘olana ana i nā mana‘o o ko kēia ‘āina a me ko ke ao ma muli o ke kuana‘ike Hawai‘i aloha i kēlā a me kēia, ‘o ko ka lani a me ka honua, ‘o ko ka wā ma mua, ko kēia wā, a me ko kēia hope aku.

E ho‘opa‘a ‘ia ka paepae hanohano o ke kuana‘ike Hawai‘i e kūha‘ahēo ai ko ‘one‘i keiki me ka ho‘olako aloha i ko ka ‘āina a me ke ao no kākou a pau.

Relationship Pathway ‘Ike 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 ‘Ike ‘Ōlelo

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 ‘Ike Mauli Lāhui

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 ‘Ike Piko‘u

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


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 ‘Ike Na‘auao

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 ‘Ike Ho‘okō

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 ‘Ike 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.