STORIES OF US

Creative & critical reflections on reclaiming the symbol as text in art and education in Oceania

Frances Cresantia Koya Vaka'uta
Associate Dean Research & International
Faculty of Arts. Law & Education
The University of the South Pacific


Marshall (2011): On their spring flight northwards, the birds averaged 63 kilometers per hour and covered around 4800 kilometres in about three days. They made the return trip in around four days.

 $Read\ more\ at: \underline{http://phys.org/news/2011-06-plovers-tracked-pacific.html\#jCp}$

According to the myth, the god *Tangaloa 'Atulongolongo* (in the form of a bird) pecked the first humans (depicted in the story as worms) out of a rotten creeper branch. This correlation with worms, who are literally dwellers in the earth, also recalls the designation of tu'a, commoners', as $kau\ kaifonua$, 'the people who eat place'. The association of worms and earth is further enhanced by reference to the rotten creeper branch, which brings with it images of deterioration and decay, but also of growth as the process of decomposition, facilitated by the worms, enriches the earth and promotes further growth (Francis 2006, p350).


L. E. Vaka'uta, 2006 "Kohai, Koau, mo Momo" Oil on Canvas

Indigenous Arts as Epistemological Sites


13


http://www.theguardian.com


"Whatever we produce must not be a version of our existing reality, which is largely a creation of imperialism; it must be different, and of our own making. We should not forget that human reality is human creation. If we fail to create our own, someone else will do it for us ..."

(Epeli Hau'ofa, "A Beginning," A New Oceania, 1993:128 - 9).

18

		•		
The challenge is therefore to look carefully at what we have before we dismiss it, to search for meaning and substance within ourselves before going abroadWhat matters in the pursuit of indigenous Pacific knowledges is that it survives — and survives because it gives us meaning and belonging. Everything else is clutter		-		
		•		
("Clutter in Indigenous Knowledge, Research & History: A Samoan Perspective", Tui Atua Tupua Tamasese Taisi Efi 2005,				
p68).	,			
	19	•		
		-		
art gives people soul whether sung, spoken, written, filmed or				
brush; others a pen and still c intonation. Art connects island p				
and to each other. However, it is help define them and so they ne their cultures while they try a	•			
kakala for their journey to the fut	ture.	•		
Come! Take this kakala Sacred symbol of our oneness		-		
Tie it gently around you Where it will remain fresh In the nourishing flow	("LE'O E PEAU: Towards Cultural and Cognitive Democracy in Development in Pacific Islands Communities" Thaman,	•		
Only the sky knows	2008 p.45)	•		
		•		


Birds, the Ocean , Climate Change


Good omen – two white birds soaring high in the sky – good luck or good news – one bad news.. Misi tala 'ua (green) -2002


Installation at Climate Change & Creativity Conference 2010, USP

