

JPS

The Journal
of the
Polynesian Society

VOLUME 122 No.2 JUNE 2013

Special issue

TABUA AND TAPUA:
WHALE TEETH IN FIJI AND TONGA

THE POLYNESIAN SOCIETY
THE UNIVERSITY OF AUCKLAND
NEW ZEALAND

THE JOURNAL OF THE POLYNESIAN SOCIETY

Volume 122

JUNE 2013

Number 2

Special issue

TABUA AND TAPUA:
WHALE TEETH IN FIJI AND TONGA

Editors

JUDITH HUNTSMAN
MELINDA S. ALLEN

Editorial Assistant

DOROTHY BROWN

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

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

Copyright © 2013 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
The Polynesian Society
c/- Māori Studies
The University of Auckland
Private Bag 92019, Auckland

ISSN 0032-4000 (print)

ISSN 2230-5955 (online)

Indexed in CURRENT CONTENTS, Behavioural, Social and Managerial Sciences, in INDEX TO NEW ZEALAND PERIODICALS, and in ANTHROPOLOGICAL INDEX.

AUCKLAND, NEW ZEALAND

Cover image: Detail of men bearing wooden tokens of *kahokaho* yams slung like *tapua* for presentation at the 'inasi 'ufimui, Lapaha, Tongatapu, July 1777.
Engraving after John Webber.

CONTENTS

<i>Notes on the Authors and Orthography</i>	100
<i>Introduction</i> by Steven Hooper and Fergus Clunie	101
STEVEN HOOPER	
' <i>Supreme among our Valuables</i> ': <i>Whale Teeth Tabua, Chieftainship and Power in Eastern Fiji</i>	103
FERGUS CLUNIE	
Tapua: " <i>Polished Ivory Shrines</i> " of Tongan Gods	161
<i>References</i>	211

The articles published in this issue are outcomes of a research project entitled *Fijian Art: Political Power, Sacred Value, Social Transformation and Collecting since the 18th century*, based at the Sainsbury Research Unit for the Arts of Africa, Oceania and the Americas at the University of East Anglia, UK, and the Museum of Archaeology and Anthropology at Cambridge University. The project is funded by the UK's Arts and Humanities Research Council (2011-14; AHRC grant no. AH/I003622/1; www.fijianart.sru.uea.ac.uk), whose support is gratefully acknowledged by the authors. Other results of this project are an exhibition in Cambridge, *Chiefs and Governors: Art and Power in Fiji*, and its associated catalogue (Herle and Carreau 2013). Further international exhibitions and collaborations are being planned.

Notes on the Authors

Fergus Clunie, formerly Director of the Fiji Museum, is a Sydney-based research associate of the Fijian Art project, Sainsbury Research Unit, University of East Anglia, UK. He is currently investigating cultural overlaps between Fiji and Western Polynesia, particularly Tonga.

Steven Hooper is Director of the Sainsbury Research Unit for the Arts of Africa, Oceania and the Americas at the University of East Anglia, UK. He completed his PhD in 1982 at the Department of Social Anthropology, Cambridge University, after conducting over two years of fieldwork in Lau, eastern Fiji. During 2003-2006 he ran a research project on Polynesian art, culminating in the exhibition and publication *Pacific Encounters: Art and Divinity in Polynesia 1760-1860* (2006). He is currently (2011-14) principal investigator on a research project focusing on Fijian art (www.fijianart.sru.uea.ac.uk), which involves several exhibitions and publications.

Notes on Orthography

The following usual orthographic conventions for Fijian have been adopted: /b/ is pronounced /mb/ as in English *amber*; /c/ is pronounced /th/ as in English *that*; /d/ is pronounced /nd/ as in English 'under'; /g/ is pronounced /ng/ as in English 'singer'; /q/ is pronounced as the /ng/ in English *anger*. The prefix *i* has been attached to the noun concerned rather than separated from it, e.g., *isoro* not *i soro*. Compound words have been spelt as one word, e.g., *kalouyalo* not *kalou yalo*; compound place names have been similarly treated, e.g., Vitilevu, not Viti Levu, Vanualevu, not Vanua Levu, etc. For both Fijian and Tongan, we have not indicated vowel length. It is rarely indicated in historical sources and is sometimes controversial.