

TAPA MO TATAU

An exploration of Pacific conceptions of ESD through a study of
Samoan and Tongan Heritage Arts

By

Cresantia Frances Koya

Thesis submitted in partial fulfillment of the requirements for the Degree of
Doctor of Philosophy in Education

University of the South Pacific

Suva, Fiji

© September 2013

Abstract

The quality of education in the Pacific islands has been a longstanding concern. Since the endorsement of the Pacific Education for Sustainable Development framework (PESDF) in 2006, its Action Plan in 2008 and the Pacific Education and Development Framework also in 2008; the discussion has shifted to quality Education for *Sustainable* Pacific Societies. Despite the seven-year conversation, little discourse, research and writing on ESD has emerged. Similarly, little has been done to understand what sustainability means to Pacific peoples. The purpose of this research is to examine the Pacific heritage arts of tapa and tattoo in Samoa and Tonga to elicit indigenous ideas about sustainability, education and resilience – three concepts that are central to the discussion of sustainability in education.

The research applied bricolage methodologically and theoretically, bringing together Western and Indigenous theories of research and education within the broader line of inquiry. This qualitative study used a phenomenological-ethnographical framework to explore the views of heritage art practitioners, teachers, teacher educators, teacher trainees and members of the wider cultural community on the cultural memory and practice of the two select heritage art forms. A mixed-methods approach brought together a variety of data gathering instruments from mainstream academia and indigenous research approaches including document/policy analysis, Talanoa, Tālanga, visual ethnographies and field notes.

Major findings of this research were that tapa and tattoo are important epistemological sites where knowing and learning occurs through the reinforcement of beliefs about identity (being) and community membership (belonging). The decline in Siapo production and use in Samoa has resulted in some cultural memory loss although participants still believe it to be an important cultural aspect. In Tonga, while Ngatu is still widely produced, there are major changes to the production process. Participants at both cultural sites believe that tapa is a means by which women demonstrate their contribution to the cultural community by the production and presentation of this item of traditional wealth. It is also seen as a means by which to nurture relational spaces and to maintain and sustain relationships.

Traditional Tattoo practice thrives in Samoa as an important identity marker and indicator of male cultural commitment to service and of the sacred, protected status of women. In Tonga, the 1839 Vavau code banned the practice of traditional tattooing. Consequently, many participants were of the view that tattooing was never a part of Tongan culture. Over the last ten years however, a tattoo renaissance has taken place on the island kingdom. Participants suggest the incorporation of traditional ngatu kupesi designs in tattoos means that tattoo may be an important symbol of identity for young Tongans today. Both tapa and tattoo are seen as significant cultural markers denoting active human agency; reaffirming, negotiating and repositioning of self within multiple relationships in the wider cultural community.

Results indicate that as important epistemological sites, they contain cultural indigenous knowledge about life philosophies, history, spirituality, status, genealogies, and relationships. As such these sites are reference points for the teaching, learning and reinforcing of indigenous epistemologies.

The study shows that sustainability was/is a way of life in the Samoan/Tongan culture guided by the life-philosophy of Vā; relational space with self, within community, environment and the cosmos. Related processes of nurturing, maintaining and reaffirming relationships emerged as the active means by which this life-philosophy is enacted. These are emphasized by a number of guiding values and principles embedded within the broader philosophy of Vā. Participants believe sustainability is about well-being – individual and community – and is premised on ten basic principles. These are cultural continuity, resilience, spirituality, agency, commitment and participation, life-long learning/education, indigenous pedagogies, decolonization of IKS and IE, self-determination and knowledge of socio-cultural/historical histories.

Developing on these, a new concept of *resilience literacies* is introduced as a set of attributes and competencies that enable an individual/community's well-being. Additionally, a socio-cultural theory of learning, *Tuli*, is presented as a pedagogical tool developed on the four main components of knowing, learning, being and belonging. It is informed by the tā-vā time-space theory of reality and Delor's pillars of learning. Conceptually the theory is presented as a visual map fashioned on a shared design element of Siapo and Ngatu. The symbolism of the *Tuli* is drawn from Samoan and Tongan cosmology featuring the golden plover which is responsible for the creation of humans from grubs. This symbolism is found in tapa designs *fa'avae tuli* (Siapo Samoa) and *ve'etuli* (Ngatu Tonga). In the case of the latter, the use of *Tuli* rather than the *kiu* (Tongan for Plover) strengthens the argument of shared cultural knowledge and practice of these art forms.

The dissertation further reconceptualizes tā-vā, as *fanua/founa- tā-vā* as a triadic, holistic Samoan/Tongan ontological understanding of reality. This new place-time-space theory contextualizes socio-cultural/historical experiences positing that time (tā) situates, place (fonua/fanua) contextualizes and space (vā) positions/relates. As a pedagogical framework, *Tuli*, has curriculum and pedagogical implications for the Pacific classroom. It argues that decolonization of education must take into account time-specific realities of globalization in the Pacific today and presents the view that synergies may be found between mainstream paradigms of thinking about education, sustainability and ESD and PIKS/IE. It is these synergies that may enable self-determination and resilience required for conscientization and critical mass to bring about political will for relevant locally-driven educational efforts towards sustainability for the future in the islands.

Acknowledgement

Like thousands of other Pacific islanders, my educational experience was fraught with the tension of trying to find synergy between what was learnt in the home and what was ingrained in the school. This work is a testimony to my family past, present and future. The ancestors of the sacred trees provided inspiration and wisdom and my deepest respect and love goes to my parents Charlie Hussein Koya and Regina Jane (Polly) Lockington whose struggles and values demonstrated resilience and commitment. I am grateful to my father who taught me to look beyond the value of a piece of paper and to stare instead into the intentions of the soul. My mother taught me the value of both Western education and indigenous knowledge and even in death reminded me that learning is a life-long journey. I honor also my grandmother, Taula'ai Leafine Ali'i I Sisilia Luatua for instilling in me the love for story-telling and genealogies and my dearest Aunt Laisa, who was always there for me

This educational journey towards the doctorate would not have been possible without the mentorship and guidance of my supervisor Professor Konai Helu Thaman whose gentle wisdom is an inspiration. I am grateful to Dr. Akanisi Kedrayate for her consistent support throughout this process. Thank you to Dr. Salanieta Bakalevu, Acting-Head of School of Education, Dr. Mohit Prasad, Associate Dean, Research and Post-graduate affairs, Faculty of Arts, Law and Education and Dr. Jito Vanualailai, Director Research, USP who all contributed to the success of this project. A special mention is also made to the support staff at the School of Education, Faculty of Arts, Law and Education Office and USP Research Office.

I am particularly grateful to the founders of *Vaka Pasifiki – Rethinking Pacific Education Initiative for and by Pacific Peoples* whose commitment have inspired the resistance movement in education and research - I have learned so much from you. Malo 'Aupito, Thank you tumas. And for the unexpected kindness and encouragement from Professors 'Okustino Mahina and Leasiolagi Malama Meleisea – Thank you.

This study would not have been possible if not for the research participants in Tonga and Samoa. I offer my sincere appreciation for the willingness to participate and share their life stories and cultural knowledge with me. I am especially grateful to Langafonua Women's Association particularly Taimosi Hemaloto and the beautiful Tuna Fielakepa. Special mention is made to George and Samantha Cocker, Sr. Kilisitina Lui, Filovalu Tuitavake, Ofa Liutai, Taisia Ma'u, Sina and Sylvia Hanipale, Su'a Suluape Petelo, Peter and Junior Suluape, Leaua Latai and the gracious hospitality of So'o Letaua Taulealo.

Words cannot express the alofa/ofa that I extend in gratitude to the families in Samoa and Tonga for showing me the love of family and for the warm loving embrace of Vā: ‘Ana and Maika Haupeakui, Archbishop Alapati Lui Mataeliga, Sr. Matalena, Reverend Utufua and Taiaopo Naseri, Vienna Sapolu and Soloa Luatua. Faafetai tele lava to Allan Alo whose gift of friendship, family and laughter brought balance to a quiet restlessness; and, to Lola Baker Tokotaha for her warmth and generosity.

A very special thank you goes to the Sisters of Saint Joseph of Cluny, Rarotonga - Sr. Theresa, Sr. Lucy, Sr. Celine and Sr. Emma. Thank you for nurturing me and for much needed words of encouragement, advice, friendship and prayers.

I offer a humble thank you to my husband Lingikoni whose critical debates have allowed me to see beyond my own boundaries and who was there every step of the way. My wonderful daughters Katherine and Regina are my purpose and joy and I thank them for their wisdom which reminded me to step back in order to view education through children’s eyes. I also thank Marie for helping me keep it together and for the wonderful graphics. And a special acknowledgement to Zariah - a precious gift, for her insistence that I take breaks from work.

A special acknowledgement must be made to Vivian Koster, who walked me through an idea in 2007 that has grown into this thesis. Thank you for enduring the long years of discussion about what I wanted to write and for pushing me to follow what I know to be true and worthwhile. A big thank you to Mary Daya: who offered me honesty and was a critical friend to this process. Thank you for keeping tabs on my progress.

And finally to all my teachers, those who inspired me and those who were unable to do so: I am committed to envisioning a better education for the future because of you.

For inspiring and encouraging my educational journey, I am grateful.

Personal Statement

Three generations of strong Samoan women have brought me to this space in which I feel a responsibility to reconnect with the traditional art forms of Tapa and Tattoo.

To begin, let me first pay my respects to my father Charlie and his people; his mother Kaliani (Zuleika) and her mother Manicum who journeyed to Fiji from Carella, India in 1916; and, his father, Sheikh Ahmed Issac, of whom, very little is known except for his Arab roots and who also found his way to Fiji in the early 1900s. I give thanks for the gift of a generous father whom I knew for only a short time until his untimely death in 1983 when I was ten years old. In as much as I would love to know and hold their stories to me, I was raised by my mother and my grandmother and through no fault of their own, my upbringing therefore was very Samoan. It is for this reason that my passion for culture and spirituality is tied to Samoa.

My great grandmother Leafine Ali'i Fa'amalepe Tanuvasa was a remarkable woman who was the only daughter of Tanuvasa Moseniolo and Tufou Tuigamala. At a young age, she took on the role of village Taupou in Nofuoli'i as 'meauli' (the black) and was married three times in traditional strengthening of family ties through arranged marriages. Her first marriage was to the governor and high chief of Pago pago, Le'iato when she was only nineteen years old. It is from her second marriage to Luatua Moe, a high orator chief of Saleimoa that my family line emerges. My grandmother and my mother often shared stories of their life in Samoa and just as my mother had learnt many lessons from the past through story telling from her grandmother, I too learnt these lessons from my grandmother and mother.

My grandmother often retold the story of Taema and Tilafainga when remembering her own tattoo (malu) experience. She sang the tātatau chant and recalled that she had been a teenager at the time of tattooing. As the eldest living child of two strong family lines, her tattoo had been specially designed to incorporate both spiritual and genealogical references. As a sign of spiritual conversion to Christianity however, she refused to accept the gift of fa'a taulai'tu (spiritual healer) from her mother Fa'amalepe. Despite this, she continued to assist in spirit possessions particularly in the case of Saumaiafe¹. Even while residing in Fiji, she often spoke of premonition dreams and visitations by both Saumaiafe and her messenger – the frigate bird. The gift of premonition is still widely experienced by current generations who residing in Fiji, New

¹ An ancestor spirit from Saleimoa of a lower ranking chief Sami. It is said that this relationship allowed my grandmother to appease Saumaiafe and tend to her concerns when she possessed a villager.

Caledonia and New Zealand. It is this personal connection to a deep spiritual and yet, simultaneously, Christian upbringing that has inspired my own interest in Pacific Indigenous knowledge systems.

During my first visit to Samoa in 1993, I expressed an interest in obtaining a malu as my grandmother had done when she was also nineteen. I was abruptly told that if I were to obtain the tattoo, that I should not come back to Fiji and should instead remain in Samoa. Taken a back I demanded more information and was quietly told that when I returned to Fiji, all would be explained. It is in looking back that I respect their decision, in that I was not spiritually attuned to the significance of tātatau, nor was I open to the possibility of channeling spiritual energy at that immature period of my life.

My mother was a wonderful creative spirit and just as she had learnt to wake at dawn to strip the bark from mulberry, soak, beat and paint Siapo, she continued to experiment with newer forms of art utilizing those traditional motifs that her grandmother had taught her. Even though, we lived in Fiji, she showed me how to make the starch base used to hold the tapa cloth in place on the elei boards and how to mix and add over coats of color.

In identifying a research-worthy topic in education, it was a natural progression to link Tapa and Tattoo with my own learning experience and the inherent spirituality that these possess. The personal affiliation I felt to the topic was further strengthened by my twin daughters for two reasons. Firstly, twins are sacred in Samoan cosmogony stories and secondly, that multiple births (twins, triplets and quadruplets) are specific to our Samoa blood lines. This personal significance in addition to my own passion for teaching and learning has given life to this project. It is my gift to the next generation of strong Pacific women - my daughters, and grand-niece – I hope that this will in some way inspire a reverence for the gift of the ancestors.

It is in honor of these three strong women of the past and three strong women of the future that I write and recall these stories with much alofa.

Dedication

*For Katherine, Regina & Zariah
Always remember where you come from
And be blessed to speak with the spirits.*

&

*For the children of Samoa and Tonga,
This is your heritage and knowledge.*

With much love.

TABLE OF CONTENTS

Abstract	i
Acknowledgments	iii
Personal Statement	v
Dedication	vii
Table of contents	viii
List of Figures	xvi
List of Tables	xvi
CHAPTER ONE Introduction	
1.1 Introduction	1
1.2 Purpose of the Study	2
1.2.1 Research Aims	3
1.2.2 Goal	3
1.3 Research Questions	4
1.4 Assumptions	5
1.5 Rationale	5
1.6 Research Sites as Context	7
1.7 Research Design & Methods	8
1.7.1 Bricolage	8
1.7.2 Ontology & Epistemology	8
1.7.3 Methodology & Methods	9
1.8 Conceptual Framework	9
1.9 Data Analysis	11
1.10 Ethical Considerations	11
1.11 Summary of Findings	12
1.11.1 The practice of Tapa and Tatau	12
1.11.2 Tapa and Tatau as epistemological sites	13
1.11.3 Indigenous Ideas about Sustainability & Education	13
1.12 Limitations	14
1.13 Thesis Structure	14

CHAPTER TWO | Background

2.1 Introduction	17
PART ONE: Pacific Indigenous Knowledge Systems	17
2.2 Indigenous Knowledge Systems	17
2.2.1 Pacific IKS & IE	19
2.3 Heritage Arts	20
2.3.1 Natural Heritage	20
2.3.2 Cultural Heritage & the Arts	21
2.3.3 Pacific Heritage Arts	22
2.4 Contact & Change in the Pacific	24
2.4.1 Christianity & Education 1800s	26
2.4.2 Education in Pacific Colonies 1900s	26
PART TWO: Regional Development & Education	27
2.5 Independence 1960s – 1980s	27
2.6 Regional Development A brief history	28
2.6.1 The Political Agenda of Sustainability 1990 – 1995	28
2.6.2 Regional Development 1996 - 2000	29
2.6.3 Education for change 2001 – 2005	29
2.6.4 A ‘Pacific Plan’ for Sustainable Island Futures 2006 – 2012	32
PART THREE: Theorizing Pacific Education	35
2.7 Who drives Pacific Education?	35
2.8 IKS, Education & Resilience	36
2.8.1 The concept of resilience	37
2.8.2 Worthwhile knowledge and the struggle for relevance	39
2.8.3 Concerns about power-relations	40
2.8.4 The Rethinking Pacific Education Initiative	42
2.8.5 The PRIDE Project 2004 – 2010	43
2.8.6 Sustainable ‘quality’ Education	44
Chapter Summary	45

CHAPTER THREE | [E]SD Discourse

3.1 Introduction	46
PART ONE: Global ESD discourse	46
3.2 Discourse Analysis	46
3.3 The emergence of sustainability-thinking discourse	47
3.3.1 The early years 1960s – 1970s	48
3.3.2 Development, Environment & Sustainability 1980s – 1990s	50
3.3.3 Sustainable Development & Education 1990s – 2000s	51
3.3.4 Education for Global Sustainability 2000s – 2010s	54
3.4 SD Models as contested sites of ‘knowing’	57
3.4.1 Four Categories of SD Models	59
3.4.2 Competing Agendas	60
PART TWO: Pacific ESD discourse	63
3.5 From Policy to Praxis	63
3.6 ESD Efforts in the Pacific Islands	65
3.6.1 Educating for Sustainability in the Pacific Islands	65
3.6.2 The role of the University of the South Pacific (USP)	66
3.6.3 UNESCO Pacific Office, Apia	68
3.6.4 ESD Mapping in the Pacific	69
PART THREE: The role of Education in SD	71
3.7 Pacific IE & sustainable ‘quality’ education	71
3.8 The Global North on Mainstreaming Education and SD	73
3.8.1 What’s in a name?	74
3.8.2 Development Education	75
3.8.3 Environment Education	76
3.8.4 Education for Sustainability (EfS)	77
3.8.5 Sustainable/Sustainability Education (ES)	78
Chapter Summary	81

CHAPTER FOUR | Pacific Heritage Arts as Epistemological Sites

4.1 Introduction	82
4.2 Towards an indigenous understanding of Pacific Heritage Arts	82
4.2.1 Pacific Conceptions of ‘Art’	83
4.3 The Art of Tapa and Tattoo	93
4.3.1 Lapita Pottery, Tapa and Tattoo	93
4.3.2 Tapa & Tattoo as Cloaks of Protection	94
4.3.3 Tapa as an epistemological site	94
4.3.4 Tattoo as an epistemological site	96
Chapter Summary	102

CHAPTER FIVE | Theoretical & Conceptual Perspectives

5.1 Introduction	103
5.2 Bricolage as ‘Complexity’	103
5.3 Background Philosophy	105
5.3.1 Cosmological contexts in Samoa & Tonga	106
5.3.2 The Plover Bird in Samoan & Tongan Cosmology	107
5.4 Theoretical Framework	108
5.4.1 Constructionism & Interpretivism	109
5.4.2 Indigenous Research Approaches	111
5.5 Interpretivist Paradigm	113
5.5.1 Values-Theory	114
5.5.2 Symbolic Interactionism	115
5.5.3 Resilience Theory	116
5.6 Critical Paradigm	117
5.6.1 Socio-Cultural Theories	117
5.6.2 Anti-Colonialism	121
5.6.3 Stand-Point Theory	124
Chapter Summary	127

CHAPTER SIX | Research Methodology & Design

6.1 Introduction	128
6.2 Research Methodology	129
6.2.1 Reliability & Validity	131
6.3 The garland as methodological framework	133
6.3.1 Kakala Framework	133
6.3.2 Ula Research Model	135
6.3.3 Finding the research ‘story’	137
6.4 Data Gathering Methods	138
6.4.1 Document Analysis	139
6.4.2 The Hajer approach to discourse analysis	140
6.4.3 Culturally informed Research Tools: Talanoa & Talanga	142
6.4.4 Visual Ethnographies	147
6.4.5 Field Notes	147
6.5 Sampling Issues	148
6.5.1 Research Sites	148
6.5.2 Participants	149
6.6 Data Analysis	150
6.6.1 Applying Hycner’s (1999) Explication Process	150
6.7 Ethical Considerations	151
6.7.1 Permission	152
6.7.2 Protocol	153
6.7.3 Transcription/Translation	153
6.7.4 Treatment of Findings	153
6.8 Research Process	153
6.8.1 Research questions as multiple sites of inquiry	154
6.8.2 Research process as a spiral of layers of inquiry	154
Chapter Summary	157

CHAPTER SEVEN | TAPA

7.1 Introduction	158
PART ONE: NGATU	158
7.2 Types of Ngatu: Ngatu Tahina (White/Red) and Ngatu Tā'uli (Black)	159
7.3 Subcategories of Ngatu	160
7.3.1 Proportion/ Size	160
7.3.2 Function	162
7.3.3 Design Elements	162
7.3.4 Colour & Texture	163
7.4 New categories of Ngatu based on Medium	163
7.4.1 Ngatu Ngatu	163
7.4.2 Ngatu Pepa	164
7.4.3 Pepa	164
7.5 Ngatu making process (Ngaohi)	166
7.5.1 Hiapo Textile	166
7.5.2 Dyes	168
7.6 Koka'anga	170
7.6.1 Kupesi	170
7.6.2 Kupesi as design elements	171
7.7 The Use of Ngatu (Ngaue'aki)	172
7.8 A site of knowing and learning Tongan values	173
7.9 Ngatu culture in transition	174
PART TWO: SIAPO	175
7.10 Types of Siapo: Siapo Tasina (red) & Siapo uli (black)	175
7.11 Subcategories of Siapo	176
7.11.1. Proportion/Size	176
7.11.2 Function	177
7.11.3 Design elements	178
7.11.4 Colour & Texture	179
7.12 Siapo making process	181
7.12.1 Siapo Textile	181
7.12.2 Dyes	183
7.12.3 Tama'ita'i	184
7.13 The use of Siapo	185
7.14 A site of knowing and learning Samoan Values	187

7.15 Siapo Culture in Transition	187
Chapter Summary	189

CHAPTER EIGHT | TATAU

8.1 Introduction	190
8.2 Traditional Roles of Tatau	190
8.3 Cultural Memory of Tatau	192
8.3.1 Traditional Tongan Tattoo	192
8.3.2 Traditional Samoan Tattoo	194
8.4 Contemporary Tattoo practice	198
8.4.1 Tonga	198
8.4.2 Samoa	201
8.5 A site of knowing and learning	205
8.5.1 Life Philosophies & Values	205
Chapter Summary	206

CHAPTER NINE | Towards a cultural learning theory for/about Sustainability

9.1 Introduction	207
PART ONE: Discussion of Results	207
9.2 What have we learned about the notion of sustainability (sustainable living) & resilience?	207
9.2.1 A Life-philosophy of relational spaces	208
9.2.2 Sustainability Principles	210
9.2.3 Resilience Literacies	211
9.3 How are core value(s) embedded in these conceptualizations?	213
9.3.1 Embedded Values & Guiding Principles	213
9.4 PESDF vs. Research Findings	214
9.4.1 Conceptual differentials	214
9.4.2 PESDF Value underpinnings	215
PART TWO: Towards a Pacific cultural learning theory	217
9.5 Conceptual issues	217
9.6 Tausi le vā/ Tauhi vā: Tending to the spaces between	222
9.6.1 A theory of place, space and time	223
9.6.2 Interfaces as liminal spaces	225
9.7 Tuli: A transformative learning theory	226
Chapter Summary	227

CHAPTER TEN | Conclusions & Implications

10.1 Introduction	228
10.2 Significance of the Research	228
10.2.1 Future regional responses to global educational initiatives	230
10.2.2 Educational policy and planning	231
10.2.3 Pacific island school curriculum	231
10.3 Limitations of the Research	232
10.4 Further Research	233
10.5 Concluding Remarks	234

Glossary

References

Appendices

Appendix A Tapa Samples

Appendix B Traditional Tongan and Samoan Tattoo Designs

Appendix C Kupesi

Appendix D Siapo Designs

Appendix E Contemporary Samoan and Tongan Tattoo Practice

Appendix F Plover in Tapa Designs

Appendix G Contemporary Tapa practice in Samoa and Tonga

Appendix H Lapita

Appendix I Plant inspiration for Kupesi

Appendix J Important Plants

Appendix K Samoan Tattoo Designs

Appendix L Tātatau Chants

Appendix M Participant Listing

LIST OF FIGURES

Figure 1.1a Conceptualizing Education for Sustainable Pacific Societies	10
Figure 1.1b Pacific Heritage Arts as situated epistemological sites	11
Figure 2.1 PHA as a derivative of Natural and Cultural Heritage	24
Figure 2.2a Map of the Pacific Islands	25
Figure 2.2b West Polynesia	25
Figure 3.1 Definitions of SD	58
Figure 3.2 Basic SD Dimensions	59
Figure 3.3 Basic 3-dimensions ESD Model	61
Figure 3.4 SD and ESD	62
Figure 4.1 Symbolic positioning within the broader Polynesian worldview	92
Figure 5.1 Mapping the theoretical Bricolage	126
Figure 6.1 Summary of Research Framework	128
Figure 6.2 The Kakala Framework	134
Figure 6.3 The Ula Research Model	135
Figure 6.4 The blended garland framework	138
Figure 6.5 Interactive Native of multiperspectival sites of inquiry	154
Figure 6.6 The Spiral Research Process	155
Figure 6.7 Research Design	156
Figure 9.1a Fa'a tuli	218
Figure 9.1b Basic Fata 'o Tu'i Tonga design element	218
Figure 9.2a Basic Tuli Components	219
Figure 9.2b Primary Binaries	219
Figure 9.3 Binaries and Interfaces within the Tuli	220
Figure 9.4 Resonance with Delor's Pillars	221
Figure 9.5 Place -Space -Time as a reinforcing system	224
Figure 9.6 Tuli: A Transformative Learning Theory	227

LIST OF TABLES

Table 3.1 Education and Sustainability	80
Table 3.2 Summary of the Arts of Tonga	89
Table 5.1 Dimensions of IR	113
Table 6.1 Maxwell's Qualitative Research Validity measures	132
Table 6.2 Ula Research Model	136
Table 6.3a Hajer's Discourse Analysis Tools	141
Table 6.3b Hajer's ten steps of doing discourse analysis	141
Table 6.4 Suggested Principles for Conducting Research Talanoa in Tongan Communities	144
Table 7.1 Tapa uses in Tonga	172
Table 7.2 Tapa uses in Samoa	185
Table 7.3 Comparative Summary: Ngatu and Siapo	188
Table 8.1 Contemporary Tongan Tattoo Practice	200
Table 8.2 Contemporary Samoan Tattoo Practice	204
Table 8.3 Values embedded in Tatau	205
Table 9.1 The concept of Vā as a life philosophy	209
Table 9.2 Embedded Cultural Values/Guiding Principles	213
Table 9.3 Comparative Summary of the Guiding Principles for Sustainability Initiatives	216
Table 9.4 Summary of Binaries	222
Table 9.5 Summary of Interfaces	226