
[image: image1.png]W

) LAPITAYNO ACE.‘

Press Release

Lapita Voyage – a unique oppurtunity for research
(25.09.2008) - In 1948 Thor Heyerdahl, because of lack of other proof, advanced the theory that the Polynesians came from South America. Today, as a result of advances in the sciences of genetics, linguistics, archaeology etc., it is agreed that the ancestors of the Polynesians originated in SE Asia.
The genetic ancestors of the Polynesians can be traced back to the area of Taiwan, the Philippines and eastern Moluccas, so can their language. On their migrations to the far parts of the Pacific it is assumed they passed through the Melanesian islands as they have Melanesian genetic material in their make up.
A certain type of pottery can be found from Taiwan, through the Philippines and eastern Indonesia to New Guinea. From the Bismarck archipelago, at the NE tip of New Guinea, through the Solomon Islands, Vanuatu, Fiji, Samoa, Tonga and down to New Caledonia, the pottery finds are so similar that they have been given the name Lapita Pottery after an archaeological site in New Caledonia. The Lapita People were the first settlers on the islands to the east of the Solomons and it is therefore possible that they were the ancestors of the Polynesians. With, so far, a total lack of human DNA of the Lapita People this may be a difficult point to prove.
At the beginning of the 20th Century it was a German, the missionary Otto Meyer, who was the first European to realise the importance of the Lapita pottery shards he found on Wantom Island in the Bismarck archipelago.

The expedition will follow the historical migration route of the Lapita People under the name Lapita Voyage. Along this route through Melanesia the researchers that will be joining the expedition, will be collecting data to support or disprove the theories about the origins of the Lapita People and if these people were the ancestors of the Polynesians.
James Wharram and Hanneke Boon will be researching the sailing craft in all their aspects. Klaus Hympendahl is particularly interested in Pacific navigation methods and will be assisted in his studies by the Tuvalu navigator Tulano Tuloa who will join the expedition in Honiara.
Dr. Keith Dobney and Gregor Larsen, microbiologists from Durham University, want to proof with their DNA studies of domestic animals, for instance pigs, that islands on which no Lapita pottery has been found were also settled at an early time. They are of the opinion that the Polynesians travelled via various routes through SE Asia to finally arrive in the Pacific islands. They consider the Lapita voyage a unique opportunity to collect DNA samples at all stops along the expedition route, to further their research.

Dr Andreas Mieth, Biologist and Ecologist from the Ecology Centre of the University of Kiel, is interested in the ecological and environmental aspects of the Lapita migrations. He wants to research the natural resource conditions of the Lapita settlements, compare them and collect samples. These can give insights into early land usage and chronology. Adreas Mieth is also asking the question if a major natural disaster could have been responsible for the apparently fast migrations of the Lapita people.

Professor Atholl J. Anderson, Anthropologist and Archaeologist from the Australian National University in Canberra, researches patterns and processes of early people migrations. He believes that the Polynesians did not migrate voluntarily, for example for reasons of curiosity, but were forced to do so for reasons of survival. Anderson supports his theory by the fact that the natural resources on the islands appear to have been exhausted, meaning they were totally overpopulated.
Contact
Peter Diekmann

Diekmann Public Relations GmbH
Op der Heide 22 | 44653 Herne | Germany
Fon: ++ 49 (0) 23 25 / 56 93 90
Fax: ++ 49 (0) 23 25 / 56 93 92

peter.diekmann@diekmann-pr.de

3

[image: image1.png]