

JPS

The Journal
of the
Polynesian Society

VOLUME 126 No.3 SEPTEMBER 2017

THE POLYNESIAN SOCIETY
THE UNIVERSITY OF AUCKLAND
NEW ZEALAND


THE JOURNAL OF THE POLYNESIAN SOCIETY

Volume 126

SEPTEMBER 2017

Number 3

Editor

MELINDA S. ALLEN

Review Editors

ETHAN COCHRANE

LYN CARTER

Editorial Assistant

MONA-LYNN COURTEAU

DOROTHY BROWN

Published quarterly
by the
Polynesian Society (Inc.), Auckland, New Zealand

Cover image: Flotilla of canoes returned from *ālo atu* with raised paddles indicating a large catch. Photo by Marti Friedlander, 1971.

Published in New Zealand by the Polynesian Society (Inc.)

Copyright © 2017 by the Polynesian Society (Inc.)

Apart from any fair dealing for the purposes of private study, research, criticism, or review, as permitted under the Copyright Act, no part of this publication may be reproduced by any process without written permission.

Inquiries should be made to:

Hon. Secretary
af-jps@auckland.ac.nz.
The Polynesian Society
c/- Māori Studies
University of Auckland
Private Bag 92019, Auckland

ISSN 0032-4000 (print)

ISSN 2230-5955 (online)

Indexed in SCOPUS, WEB OF SCIENCE, INFORMIT NEW ZEALAND COLLECTION, INDEX NEW ZEALAND, ANTHROPOLOGY PLUS, ACADEMIC SEARCH PREMIER, HISTORICAL ABSTRACTS, EBSCO*host*, MLA INTERNATIONAL BIBLIOGRAPHY, JSTOR, CURRENT CONTENTS (Social & Behavioural Sciences).

AUCKLAND, NEW ZEALAND

CONTENTS

<i>Notes and News</i>	251
-----------------------------	-----

Articles

JUDITH HUNTSMAN <i>The Treasured Things of Tokelau</i>	253
---	-----

BRIAN DIETRICH <i>Instruments in Motion: Flutes, Harmonicas and the Interplay of Sound and Silence in Colonial Micronesia</i>	283
--	-----

PATRICK V. KIRCH and JILLIAN A. SWIFT <i>New AMS Radiocarbon Dates and a Re-evaluation of the Cultural Sequence of Tikopia Island, Southeast Solomon Islands</i>	313
---	-----

DAVID GOODWIN <i>Precession Issues in Polynesian Archaeoastronomy</i>	337
--	-----

Reviews

Barclay, Barry: <i>Our Own Image: A Story of a Māori Filmmaker.</i> JO SMITH	353
---	-----

Chang, David A.: <i>The World and All the Things Upon It: Native Hawaiian Geographies of Exploration.</i> JAIME ULUWEHI HOPKINS	355
---	-----

Conrich, Ian and Herman Mückler (eds): <i>Rapa Nui—Easter Island: Cultural and Historical Perspectives.</i> CARL P. LIPO	357
--	-----

Tomlinson, Matt and Debra McDougall (eds): <i>Christian Politics in Oceania.</i> ROGER I. LOHMANN	360
--	-----

Publications Received 362

Minutes of the 126th Annual General Meeting 363

Publications of the Polynesian Society 367

NOTES AND NEWS

Contributors to This Issue

Brian Diettrich (PhD, University of Hawai'i, Mānoa) is Senior Lecturer in Ethnomusicology at Victoria University of Wellington, New Zealand. Brian's research has focused on Oceania and especially on music in the Federated States of Micronesia (FSM). Among his publications is the co-authored book *Music in Pacific Island Cultures: Experiencing Music, Expressing Culture* (Oxford University Press, 2011). Brian has chaired the Oceania Study Group of the International Council for Traditional Music since 2015, and he formerly taught music in the FSM at the College of Micronesia.

David Goodwin is a Senior Lecturer at Te Kura Kairūri, the School of Surveying at the University of Otago, New Zealand. His research interests include Māori and African land tenure, cadastres, archaeoastronomy and literary cartography.

Judith Huntsman has been an Honorary Professorial Research Fellow in Anthropology at the University of Auckland since her retirement in early 2001. She has been active in retirement, first researching and writing *The Future of Tokelau: Decolonising Agendas 1975–2006* (Auckland University Press, 2007), and thereafter publishing articles on aspects of Tokelau life and history. The article herein derives from her Nayacakalou Medal Lecture, presented earlier this year. Her association with the Polynesian Society is long-standing and she was Honorary Editor of the *Journal* for two decades, a tenure that ended in 2016. Her research focus has been with Tokelau people, in the atolls and in New Zealand, and often in collaboration with the late Antony Hooper; their diverse Tokelau research has always been in relation to the lives and histories of other peoples and places of Polynesia.

Patrick Kirch is Chancellor's Professor Emeritus and Professor of the Graduate School at the University of California, Berkeley. Prof. Kirch, who received his PhD from Yale University (1975), has conducted extensive archaeological fieldwork throughout Melanesia and Polynesia over more than 50 years and published extensively on related topics. His honours include election to the U.S. National Academy of Sciences, the American Academy of Arts and Sciences, the American Philosophical Society and the Australian Academy of the Humanities.

Jillian Swift is a post-doctoral researcher at the Max Planck Institute for the Science of Human History in Jena, Germany. She received her PhD in Anthropology from the University of California, Berkeley in 2016, with a dissertation that applied isotopically-reconstructed Pacific rat diet as a proxy for paleoenvironmental change on several Polynesian islands. Her research pursues novel applications of stable isotope analysis towards understanding the impacts of human-translocated animals on past island societies and ecosystems.

