[image: image1.png]SANTA YNEZW@%VALLEY NEws


Knowledge rains down in Hawaii 
Nakia Zavalla/Commentary Santa Ynez Valley News | Posted: Thursday, December 22, 2011 

Two representatives of our tribe were invited by the National Indian Education Association’s policy and outreach director to visit schools in Hawaii to learn more about their native language immersion schools.

Since the passage of the native language credentialing bill, Assembly Bill 544, which authorizes individuals fluent in Native American languages to teach those languages in public schools, we have been working diligently to structure implementation of the bill.

The sole purpose of our visit to Hawaii last week was to collect as much information as possible on language immersion so that we can apply that knowledge to our current language program on our reservation and also possibly state legislation.

Kathy Marshall, one of our senior language apprentices, and I spent significant time learning about the ways of the Hawaiian people and understanding their approach to preserving their rich culture.

At the ‘Aha Punana Leo immersion school in Hilo, we were greeted by the entire school and welcomed with traditional songs and prayer chants. We toured the school and met with a few of the founding members to discuss their journey to bring back their language and culture.

Part of their mission statement reads: “The Punana Leo initiates, provides for and nurtures various Hawaiian Language environments, and we find our strength in our spirituality, love of our language, love of our people, love of our land, and love of knowledge.”

From our visit, it was clear that were fulfilling their mission.

At the Kanu o ka ‘Aina Learning ‘Ohana (KALO) in Waimea, Hawaii, their mission is “to grow womb-to-tomb models of education that advance Hawaiian culture for a sustainable Hawai’i.” KALO promotes the progress of Hawaii’s indigenous people through quality, culturally driven programs that serve thousands of learners from preschool to adult. 

All of KALO’s programs are grounded in a values-based Pedagogy of Aloha, which is at once ancient and modern, and perpetuates Hawaii’s native language and rich cultural traditions while preparing graduates to take on their responsibilities as educated 21st century Hawaiians. 

Our visit to the University of Hawaii at Hilo took us to College of Hawaiian Language, Ka Haka Ula O Ke elikolani.

 It was established in 1997 and was named in honor of Ruth Ke elikolani Keanolani Kanahoahoa, the 19th century high chiefess known for her strong advocacy of Hawaiian language and culture. They believe that language is the fiber that binds us to our cultural identity.

Princess Bernice Pauahi Bishop, great-granddaughter and last royal descendant of Kamehameha the Great, founded Kamehameha Schools, a dynamic and nurturing learning community we visited that is committed to educational excellence. 

Kamehameha’s three campuses enroll more than 5,000 students, and an additional 23,000 are served annually through community-based and scholarship programs, and collaborations with educational and community organizations. 

Our visit to the University of Hawaii Manoa brought us to the Hawai’inuiakea School of Hawaiian Knowledge, the newest school at the university. They recognize the unique status of the native Hawaiian people and encourage, support, facilitate, and ensure the incorporation of native Hawaiians at all levels of the university.

Also during our trip, we met three women who were part of the Hawaiian language and cultural renaissance in the late 1960s early ’70s and are still actively involved. It was fascinating to hear them discuss their traditional knowledge struggles and successes of their time then and now.

All told, our trip was extremely successful in that we were able to gather valuable information that will help us plan our path to native language immersion.

Incidentally, it rained quite a bit while we were in Hawaii — and rain symbolizes happiness in the Hawaiian culture. There are more than 100 words for “rain” in the Hawaiian language.
Nakia Zavalla is the culture director of the Santa Ynez Band of Chumash Indians.

