

THE AUSTRONESIANS

HISTORICAL AND
COMPARATIVE PERSPECTIVES

THE AUSTRONESIANS

HISTORICAL AND
COMPARATIVE PERSPECTIVES

Edited by Peter Bellwood, James J. Fox
and Darrell Tryon

A publication of the Department of Anthropology
as part of the Comparative Austronesian Project,
Research School of Pacific Studies
The Australian National University
Canberra ACT Australia


Published by ANU E Press
The Australian National University
Canberra ACT 0200, Australia
Email: anuepress@anu.edu.au
Web: <http://epress.anu.edu.au>

Previously published in Australia by the Department of Anthropology in association with the Comparative Austronesian Project, Research School of Pacific Studies, The Australian National University, Canberra 1995.

National Library of Australia
Cataloguing-in-Publication entry

The Austronesians: Historical and Comparative Perspectives.

Bibliography

ISBN 0 731521 32 3 (print)
ISBN 1 920942 85 8 (online)

1. Anthropology/Archaeology - Islands of the Pacific. 2. Anthropology/Archaeology - Asia, Southeastern. 3. Anthropology/Archaeology - Madagascar. 4. Austronesian languages. 5. Islands of the Pacific - History. 6. Islands of the Pacific - Social life and customs. 7. Asia, Southeastern - History. 8. Asia, Southeastern - Social life and customs. 9. Madagascar - History. 10. Madagascar - Social life and customs. I. Bellwood, Peter, 1943- . II. Fox, James J., 1940- . III. Tyron, Darrell, 1942- . IV. Australian National University. Dept. of Anthropology. V. Comparative Austronesian Project.

305.89

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the publisher.

Typesetting by Norma Chin; drawings by Theo Baumann/Jenny Sheehan
Cover design by Griffiths & Young Design/Bronwyn Dillon
Printed at ANU Printing Service, Canberra

© The several authors, each in respect of the paper presented, 1995
This edition © 2006 ANU E Press

Table of Contents

Acknowledgements	xi
Chapter 1. The Austronesians in History: Common Origins and Diverse Transformations <i>Peter Bellwood and James J. Fox and Darrell Tryon</i>	1
Austronesian Languages as Witnesses for Cultural and Biological Ancestry at the Population Level	1
The Austronesians as a Phylogenetic Unit	3
Comparative Methods in Linguistics and Anthropology	4
Origins and Dispersals	7
Historical Interactions and Transformations	8
References	13
Section I. Origins and Dispersals	17
Chapter 2. Proto-Austronesian and the Major Austronesian Subgroups <i>Darrell Tryon</i>	19
The Austronesian Family	19
Methodology	22
Current Subgrouping Hypotheses	23
Cultural-Historical Implications	37
References	38
Chapter 3. The Prehistory of Oceanic Languages: A Current View <i>Andrew Pawley and Malcolm Ross</i>	43
Introduction	43
The Oceanic Subgroup and Proto-Oceanic Culture	47
The Dispersal and Diversification of Oceanic Languages	54
Change in the Lexicons and Cultures of Oceanic Speakers	65
Conclusions	67
References	68
Chapter 4. Borneo as a Cross-Roads for Comparative Austronesian Linguistics <i>K. Alexander Adelaar</i>	81
Introduction	81
East Barito: Who Were the Malayo-Polynesian Migrants to Madagascar?	83
Malayic Dayak: Arguments for a Bornean Homeland of Malay	89
Tamanic: On the Exact Nature of the Relation Between Tamanic Languages and South Sulawesi Languages	91

Land Dayak: Some Features They Have in Common With Orang Asli Languages	93
Post Scriptum	98
References	98
Chapter 5. Austronesian Prehistory in Southeast Asia: Homeland, Expansion and Transformation <i>Peter Bellwood</i>	103
Questions of Ultimate Homeland	103
The Pattern of Austronesian Expansion	105
Why did the expansion occur?	108
Transformations	110
Some Final Generalizations	113
References	114
Chapter 6. The Lapita Culture and Austronesian Prehistory in Oceania <i>Matthew Spriggs</i>	119
Introduction	119
An Outline of Archaeological Prehistory	122
Comparison with Linguistic Prehistory: A Lapita Language?	128
A Lapita People? The Evidence from Genetics	131
The Structure of Austronesian Migration in Oceania	132
Conclusions	134
Acknowledgements and Dedication	135
References	135
Chapter 7. The Austronesian Conquest of the Sea — Upwind <i>Adrian Horridge</i>	143
Introduction	143
The Southeast Asian Archipelago, An Easy First Step	143
Movements into the Pacific	144
Boat Construction Before the Austronesians	145
Relations with the Indian Ocean	145
The Austronesian Contribution	147
Sailing Conditions in the Pacific	151
The Seaways Were Open, Once Explored	154
Thor Heyerdahl, Going Westward	155
Exploration Was Upwind	157
Conclusion	158
References	158

Chapter 8. Domesticated and Commensal Mammals of Austronesia and Their Histories <i>Colin P. Groves</i>	161
Introduction	161
Partner in the Padi Fields: The Water-Buffalo	161
Table-Sharers: Rodents of the Ricefields	165
Local Contributions: Sapi and Babi	169
Snappers-up of Unconsidered Trifles: Dogs and, Who Knows, Dingoes Too?	170
In Conclusion	172
References	172
Section II. Transformations and Interactions	175
Chapter 9. Homo Sapiens is an Evolving Species: Origins of the Austronesians <i>S. W. Serjeantson and X. Gao</i>	177
Introduction	177
The Impact of Malaria on Human Genetics	178
Genetic Markers for Austronesians and Non-Austronesians?	180
Evolutionary Forces: Definitions	181
The HLA Data	183
Comparative Observations From Other Genetic Systems	188
Acknowledgements	190
References	190
Chapter 10. A Study of Genetic Distance and the Austronesian/ Non-Austronesian Dichotomy <i>Kuldeep Bhatia and Simon Eastaerl and Robert L. Kirk</i>	195
Introduction	195
The Nature of the Evidence	196
Austronesian and Non-Austronesian Populations on the North Coast of Papua New Guinea	199
Non-Austronesian Diversity and its Contribution to Austronesian Heterogeneity in Melanesia	200
Linguistic Links Between Sepik-Ramu and Earlier Australian Languages	202
Conclusions	203
References	203
Chapter 11. Language Contact and Change in Melanesia <i>Tom Dutton</i>	207
Introduction	207

Inside Austronesian Houses

Language Contact and Change in Melanesia	211
Borrowing	212
Pidgins	216
Implications for Classification and Historical Reconstruction	217
Future Research Needs	220
References	221
Chapter 12. Austronesian Societies and Their Transformations	
<i>James J. Fox</i>	229
Introduction	229
The Concept of Origin	231
Stranger Kings, Muslim Saints and Brahmana Priests	232
Origin, Narrative and Journey	234
Transformations of Austronesian Societies	237
Conclusions	240
References	240
Chapter 13. Sea Nomads and Rainforest Hunter-Gatherers: Foraging Adaptations in the Indo-Malaysian Archipelago	
<i>Clifford Sather</i>	245
Introduction	245
Adaptive Diversity in Early Austronesian Society	251
The Pre-Eminence of the Sea	253
The Sama-Bajau	257
The Orang Laut	264
Forest Foragers	268
Conclusion	275
References	276
Chapter 14. Exchange Systems, Political Dynamics, and Colonial Transformations in Nineteenth Century Oceania	
<i>Nicholas Thomas</i>	287
Introduction	287
Patterns of Difference	289
The Marquesas	291
Fiji	293
Evolutionary and Non-Evolutionary Models	296
Indigenous Systems and Colonial Histories	298
Conclusion: The Distinctiveness of Austronesia	304
References	305

Chapter 15. Indic Transformation: The Sanskritization of Jawa and the Javanization of the Bharata <i>S. Supomo</i>	309
Introduction	309
The Earliest Indic State: Kutai	310
The Sanskritization of Jawa	311
The Spread of Literacy	317
Śrīwijaya: A Centre of Learning?	319
“Temples of Language” in Ancient Java	321
The Javanization of the Mahābhārata	324
References	326
Chapter 16. Continuity and Change in the Austronesian Transition to Islam and Christianity <i>Anthony Reid</i>	333
Austronesian Boundaries	333
Islamization as Change	336
The Idea of the Sacred	341
Post-script	344
References	345
Chapter 17. Christianity and Austronesian Transformations: Church, Polity and Culture in the Philippines and the Pacific <i>Aram A. Yengoyan</i>	351
Spain and Catholicism in the Philippines	352
America and Protestantism in the Philippines	356
Christianity in the Pacific	357
Conclusion	360
References	363
Contributors	365