

Founding a Hui of Hawaiian Librarians & Archivists

A Forum

HLA Conference 2009

Kawika Makanani

(on behalf of Nā Kahu 'Ike 'Ōiwi)

No ke aha mai?

Why?

Nä Kahu 'Ike 'Ōiwi

“However diligently the foreigner inquires, he cannot fathom all of the doings of far seeking Hawai’i....A heap of absurdities is all he has to show from Hawai’i the great land.”

Kepelino, quoted by Noelani Arista in “Foreword”

Kepelino’s Traditions of Hawaii (2007)

Nä Kahu ‘Ike ‘Ōiwi

“Develop an understanding of Hawaiian language, history, culture and values through an indigenous perspective to foster a sense of self, place, community, and global connections.”

Guideline 12
Nā Honua Mauli Ola

Nā Kahu 'Ike 'Ōiwi

“...Ben Finney [urges] Pacific islanders to collect and write their own traditional literature.”

“Preface” by Adrienne Keppler and H. Arlo Nimmo, eds.,

Directions in Pacific Traditional Literature, p. xiv.

See Finney, “Horation Alger in New Guinea,” p. 251-264.

Nä Kahu ‘Ike ‘Ōiwi

“3. Indigenous peoples should be recognized as the primary guardians and interpreters of their cultures, arts and sciences, whether created in the past, or developed by them in the future. “

“Principles”

*Principles & Guidelines for the Protection
of the Heritage of Indigenous Peoples*

UN, June 21, 1995

Nä Kahu 'Ike 'Ōiwi

“1. Indigenous peoples have the right to revitalize, use, develop and transmit to future generations their histories, languages, oral traditions, philosophies, writing systems and literatures, and to designate and retain their own names for communities, places and persons. “

“Article 13”

Declaration on the Rights of Indigenous Peoples

UN, Sept. 13, 2007

Nä Kahu 'Ike 'Ōiwi

PONO

Right

Nä Kahu 'Ike 'Ōiwi

KULEANA

Responsibility

Nä Kahu 'Ike 'Ōiwi

Nä Ana Ho'ohälike Puni Honua

International Models

Alaska Native Knowledge Network

Nä Kahu 'Ike 'Ōiwi

Nä Ana Ho'ohälike Puni Honua

International Models

iPortal

UNIVERSITY OF SASKATCHEWAN

indigenous studies portal
research tool

Nä Kahu 'Ike 'Ōiwi

Nä Ana Ho'ohälike Puni Honua

International Models

International Indigenous
Librararins' Forum
Mauri Stone at right

Ko Hawai'i Pae 'Āina

Paoakalani Declaration

Nā Kahu 'Ike 'Ōiwi

Ko Hawai'i Pae 'Āina

BISHOP

MUSEUM

Hula Preservation Society

Nā Kahu 'Ike 'Ōiwi

Ko Hawai'i Pae 'Āina

ALU LIKE, Inc.

E alu like mai kākou, e nā 'ōiwi o Hawai'i
Let Us Work Together, Natives of Hawai'i

Ka Waihona 'Ike 'Ōiwi
Native Hawaiian Library
(Since 1985)

Nā Kahu 'Ike 'Ōiwi

Ko Hawai'i Pae 'Āina

Kamehameha Schools Kapālama

Ka Waihona 'Ike Hawai'i a me ka Pākīpika

Hawaii-Pacific Collection

Web-site: Ka Moana Nui

<http://kapalama.ksbe.edu/faculty/kamakana>

Nā Kahu 'Ike 'Ōiwi

Nā Kahu 'Ike 'Ōiwi

Mahalo iā Kauka Loriene Roy

Pā'ina

June 5, 2009

Nā Kahu 'Ike 'Ōiwi

Nā Kahu 'Ike 'Ōiwi

Hālāwai
Meetings

*Constitution
& Bylaws*

Nā Kahu 'Ike 'Ōiwi

Nā Kahu 'Ike 'Ōiwi

E hana laulima i luna a'e!

*Let's work together to
rise upward!*

Nā Kahu 'Ike 'Ōiwi

References

Nā Honua Mauli Ola: Hawaiʻi Guidelines for Culturally Healthy and Responsive Learning Environments. Hilo, HI: Native Hawaiian Education Council and Ka Haka ʻŌla o Keʻelikōlani, 2002. Also available: <http://www.olelo.hawaii.edu/olelo/nhmo.php>.

Kaeppler, Adrienne L. & H. Arlo Nimmo. "Preface." In *Directions in Pacific Traditional Literature: Essays in Honor of Katharine Luomala*. Adrienne L. Kaeppler & H. Arlo Nimmo, eds. Bishop Museum Press, 1976.

Kepelino. *Kepelino's Traditions of Hawaii*. Martha W. Beckwith, ed. Honolulu: Bernice P. Bishop Museum, 2007.

United Nations. General Assembly. "Declaration on the Rights of Indigenous Peoples." Adopted Sept. 13, 2007. Available: <http://www.iwgia.org/sw248.asp>

United Nations. Erica-Irene Daes, Special Rapporteur,. "Principles & Guidelines for the Protection of the Heritage of Indigenous People." Available: <http://www.ankn.uaf.edu/IKS/protect.html>. June 21, 1995.

Nā Kahu ʻIke ʻŌiwi