

Comparing and combining ethnographic records with active Māori histories to provide insights on tsunami hazard

Darren N. King^{a*}, Maurice Manawatu^b, Wendy S. Shaw^c

^a Māori Environmental Research Centre (Te Kūwaha o Taihoro Nukurangi), National Institute of Water and Atmospheric Research Ltd (NIWA), Private Bag 99940, Auckland 1149, Aotearoa-New Zealand

^b Archives and Whakapapa Unit, Te Rūnanga o Ngāi Tahu, P.O. Box 13046, Christchurch 8141, Aotearoa-New Zealand

^c Paleontology, Geobiology and Earth Archives Research Centre (PANGEA), School of Biological, Earth and Environmental Sciences, University of New South Wales, Sydney 2052, Australia

*Corresponding author e-mail address: darren.king@niwa.co.nz (D.N. King)

(RECEIVED June 19, 2019; ACCEPTED December 11, 2019)

ABSTRACT

Tectonic hazards have profoundly influenced Māori relationships with, and understandings of, the environment, with oral histories and ethnographic records referencing recurring encounters with volcanic eruptions, earthquakes, and tsunamis across Aotearoa-New Zealand. This research works alongside members of the Māori kin-group Ngāti Kuri to deliberate and compare active oral histories with two ethnographic records that potentially refer to ancestral experience with past tsunami(s) in the Kaikōura region. It applies an inductive-based methodology informed by “collaborative storytelling,” with the intent to appreciate the manner in which Ngāti Kuri interpret their past and present. The research affirms past catastrophic saltwater inundations and potential tectonic disturbances in the Kaikōura region. It also affirms that ethnographic records are not necessarily full or accurate accounts of historical events. The accounts presented here contribute to the reclaiming of Ngāti Kuri histories and point to new plural learning opportunities about coseismic tsunami hazard and history across the region.

WHAKARĀPOPOTANGA

Kua pākia nuitia ngā hononga o te Māori ki tōna taiao, otirā, tōna māramatanga anō ki tōna taiao, e ngā pūmate papaneke, ka kōrerotia ki ngā kōrero tuku, ki ngā tuhinga hītori mō te Māori nā Tauīwi anō, ētahi pupūtanga auau o te pahūtanga puia, o te rū whenua, o te tai āniwhaniwha hoki huri noa i Aotearoa-New Zealand. Ko tā tēnei rangahau he mahi ngātahi ki ētahi o te hapū o Ngāti Kuri, ki te wānanga, ki te whakataurite anō i ētahi kōrero tuku e kōrerotia tonutia ana, me ētahi tuhinga hītori e rua mō te Māori nā Tauīwi, tērā tonu pea e kōrero ana mō te pākia o ngā tūpuna e (t)ētahi tai āniwhaniwha o mua i te rohe o Kaikōura. Ka whāia he pūnaha, ko tōna tūāpapa ko ngā tirohanga ki te hapori, he mea tohutohu e “te tuku kōrero ā-kāhui”, me te whai kia mātau tātou ki te āhua e whakamāramatia ai e Ngāti Kuri tōna onamata, tōna nāiane hoki. Ka whakapūmau te rangahau i ētahi parawhenua ā-tai aituā nui o mua, ā, mē ētahi raru papaneke tērā tonu pea ka pupū ake ki te rohe o Kaikōura. E whakapūmau anō ana tēnei rangahau, ehara i te mea ka kapi rawa i ngā tuhinga hītori mō te Māori nā Tauīwi, ngā kōrero katoa, otirā, ngā kōrero tika, mō ngā pupūtanga o onamata. Ko ngā kōrero e whakaaturia ana i konei e taunaki nei i te whakamanatanga o ngā kōrero tuku iho a Ngāti Kuri ake, otirā, e tohu anō ana i ētahi ara mātāpuna-tini hei whai māramatanga ki ngā pūmate tai āniwhaniwha, otirā, ki ngā kōrero tuku iho huri i te rohe.

KEYWORDS: Tsunami; Earthquake; Hazard; Māori knowledge; Aotearoa; New Zealand

Cite this article: King, D. N., Manawatu, M., Shaw, W. S. 2020. Comparing and combining ethnographic records with active Māori histories to provide insights on tsunami hazard. *Quaternary Research* 95, 43–55. <https://doi.org/10.1017/qua.2019.84>

INTRODUCTION

Long-term archives of pre-written era tsunami events are invaluable for understanding the potential sources, magnitude, inundation characteristics, and frequency of large to great tsunamis. The most common form of scientific evidence to identify pre-written tsunami events (hereafter palaeotsunamis) is based on stratigraphic studies using sedimentary records supported by micro-palaeontology, geochemistry, geomorphology, palynology, limnology, archaeology and geochronology (Atwater, 1987; Dawson et al., 1988; Minoura and Nakaya, 1991; Atwater and Moore, 1992; Clague and Bobrowsky, 1994; Moore et al., 1994; Hemphill-Haley, 1996; Goff and Chagué-Goff, 1999; Dawson and Shi, 2000; Chagué-Goff et al., 2002, 2012; Nichol et al., 2003, 2007; Pinegina et al., 2003; Cisternas et al., 2005; Morton et al., 2007; Nanayama et al., 2007; Jankaew et al., 2008; Sawai et al., 2009; De Martini et al., 2010; Goff et al., 2010, 2018; Goto et al., 2010; Ramirez-Herrera et al., 2012; Clark et al., 2015; King et al., 2017; among many others). These studies have greatly contributed to scientific knowledge about tsunami hazard and, in combination with detailed studies of modern tsunami deposits (e.g., Morton et al., 2007; Sawai et al., 2009; Chagué-Goff et al., 2015), have expanded the use of proxies to identify palaeotsunamis. However, few scientific studies about tsunami hazard (and history) acknowledge, much less engage with the value and potential contributions from Indigenous histories of the environment.

There are exceptions, however, that share the basic premise that productive scholarship about environmental history can benefit from epistemological and empirical differences in knowledge, practice and belief (Vitaliano, 1973; Heaton and Snively, 1985; Hutchinson and McMillan, 1997; Nunn and Pastorizo, 2007; King and Goff, 2010; King et al., 2017; Nunn, 2018). Vitaliano (1973) considered the scientific benefits of Indigenous expertise and information about tectonic and geologic hazards. Detailing examples of coastal deluge attributed to tsunamis (and their likely sources) in classical and pre-colonial history, she argued that insights from Indigenous narratives provide invaluable lessons about extreme environmental disturbances in the pre-written past. Scholars from diverse disciplines have since explored pre-colonial coseismic histories from the Pacific Northwest coast of North America (Heaton and Snively, 1985; Clague, 1995; Hutchinson and McMillan, 1997; McMillan and Hutchinson, 2002; Ludwin et al., 2005; Ludwin and Smits, 2007; Thrush and Ludwin, 2007) to islands across the Pacific Ocean (Nunn, 2001; Lum-Ho and Lum-Ho, 2005; Nunn and Pastorizo, 2007; King et al., 2007, 2018; McFadgen, 2007; Goff et al., 2008; King and Goff, 2010). Heaton and Snively (1985) reviewed the early ethnographic writings of James Swan, and concluded that many accounts of great sea-level disturbances within Native American and First Nations oral histories are consistent with tsunami inundation processes. McMillan and Hutchinson (2002) thereafter examined traditions from the northern Washington and southern British

Columbia coasts that referred to recurring Holocene seismic activity and tsunami impacts. Importantly, these authors argued that Indigenous oral histories provide invaluable independent sources of information that can inform as well as challenge data from geological and archaeological research, such as the case for region-wide megathrust earthquakes. However, Thrush and Ludwin (2007) reflected how the geological sciences privilege and favour the production of certain kinds of knowledge. Subsequently, these authors concluded that realising learning opportunities through cross-cultural exchange requires confronting questions about the limitations of geological enquiry, its relationship with colonialism, and its treatment of intellectual and cultural property matters, as well as the complex relationships between researchers and the researched.

In Aotearoa-New Zealand (Aotearoa-NZ), Māori histories that reference ancestral experience with catastrophic saltwater inundations prior to the arrival of the first Europeans in the late eighteenth century have become the subject of recent learning efforts. King et al. (2007) reviewed an assortment of written records and stories that described the impacts from great waves caused by storms, incantations, and *taniwha* (entities inhabiting rivers, swamps, lakes, and the ocean as well as trees, stones, and the subterranean earth) and argued that some of these stories memorialise historical events. During the same period, McFadgen (2007) collated extensive archaeological, geological, and ethnographic evidence to infer that the fifteenth century in Aotearoa-NZ was marked by frequent earthquakes and tsunamis. King and Goff (2010) thereafter mapped selected Māori oral histories and geoarchaeological evidence, and discussed the potential value and benefits of this “new” information for understanding tsunami hazard and risk in Aotearoa-NZ. These authors cautioned, however, that without first-hand experience of the underpinning knowledge-practice-belief “complex” of *Mātauranga Māori* (Māori knowledge), from whence the stories derive, there is the potential to turn such stories into things that they are not. Accordingly, King and Goff (2010) concluded the need for cross-disciplinary and cross-cultural approaches to research that respect the rights of Māori to tell our/their own histories, in a greater project of acceptance of “other” ways of knowing science.

The research described in this paper adds to the collective developments outlined above by working alongside 22 members of the Māori kin-group Ngāti Kuri¹ to deliberate the nature, function, and meaning of two ethnographic records that potentially reference Māori experiences with past tsunami(s) in the Kaikōura² District of Aotearoa-NZ, and to

¹Ngāti Kuri is a Māori kin-group who hold territorial rights, power, and authority associated with possession and occupation of land on, and surrounding, the Kaikōura Peninsula of Aotearoa-NZ (Evison, 1993; Tau and Anderson, 2008). The kin-group is part of the wider confederation of kin-groups collectively known as Ngāi Tahu.

²Kaikōura is in the northern South Island region, lying between the plate-boundary subduction zone (Hikurangi Trough) and the Southern Alps collision zone. This transitional zone is tectonically complex and characterised by widespread historical seismicity (Walters et al., 2003; Power, 2013).


Figure 1: (color online) (A) Aotearoa-New Zealand's tectonic location in the South Pacific showing the Australian-Pacific plate boundary as a dashed red line. The submerged continental shelf boundary is loosely defined by the 2000 m isobaths (adapted from Carter et al. (1988)). (B) The Kaikōura coast and surrounding locations mentioned in active oral histories and ethnographical records (Photo source: Land Information New Zealand, 2004/05).

compare these with active oral histories (Fig. 1a). The intent of this work is to appreciate the manner in which Ngāti Kuri interpret their past and the present, and to add to the lack of substantive written data about tsunami inundation along the Kaikōura coast using understandings stored within active oral histories. The paper begins by considering the connections as well as the distinctions between Māori oral history and tradition. It then reviews some of the issues related to the authenticity (and bias) of Māori oral histories and tradition (including written records based on oral transmissions), and how these challenges can limit their meaning, particularly when removed from cultural contexts. This is necessarily followed by acknowledgement of related developments in political, epistemological, and methodological scholarship. Next, the paper outlines the research framing and methods of analysis before presenting synopses of the two ethnographic narratives. Lastly, it summarises and discusses the recollections and reflections of kin-group members on the key elements and storytelling devices in the two narrative, allowing the diversities of meaning and history to be heard. Māori language translations are repeated in each new section to assist the reader.

MĀORI ORAL HISTORIES, TRADITIONS, AND CROSS-CULTURAL ENCOUNTERS

There are deep connections, as well as distinctions, between Māori oral history and tradition. Definitions of oral history

typically refer to narrators or storytellers recounting first-hand experience within their lifetimes, while oral tradition is more commonly explained as the transmission of narratives, accounts and messages by subsequent generations (Vansina, 1985). Such framings of oral narratives, however, do not always account for the imprecise boundaries between these terms. Nor are they able to capture the inseparability between the recent and distant past which is often central to Māori narratives (Tau, 2003; Taonui, 2005; Mahuika, 2019). Tau (2003) offered an interpretative scheme for classifying Māori oral traditions and histories based upon symbolic (also referred to as mythic) and historical elements, and the changes that have occurred through external influences and internal change. He proposed four temporal realms of oral tradition to differentiate weightings between history and the distant past. These realms are: historical written sources, details from oral traditions, the mytho-history realm of ancient genealogy, and the realm of "myth" which connects humankind to the gods. While this scheme does not embody a traditional Māori view of the recent and/or distant past, it nonetheless emphasises that oral narratives and writings can be more than historical recollections. Building upon this work, Taonui (2005) grouped oral traditions into six categories: creation, demigod, migratory, tribal, natural lore, and customary lore. The first four are similar to Tau (2003) but the inclusion of the dynamics of natural lore and customary lore, and how they span the continuum of oral traditions from creation to the present day, are distinct. Natural lore offers explanations for the origins of natural phenomena and human-nature

relationships, while the purpose of customary lore is to impart moral codes where knowledge, practice and belief are projected back into the past (Taonui, 2005). This model enables deeper analysis of the meaning and role that different traditions played in defining society's relationship with the land and the moral codes of social behaviour. Further, it is helpful as it recognises the connectedness (or rather the blurred lines that exist) between the recent and distant past, as well as the incorporation of both historic and symbolic elements into Māori oral traditions and histories.

A number of scholars (Simmons, 1976; Binney, 1987; Soutar, 1996; Williams, 2000; Tau, 2003; Taonui, 2005) have identified criteria for assessing the reliability (and authenticity) of Māori oral histories and traditions (based on written records). The criteria include examining the role of the informant and the recorder, the potential for personal and cultural bias, as well as the motives (in the case of written records) of the publisher. These scholars also emphasise the social, ideological, and political pressures of the period in which narratives are told and recorded, including the influence of ideas external to Māori society that have resulted in changes to the content of some narrative forms (Mikaere, 1995; Taonui, 2005). Recognition that the narrators (and writers) of history, regardless of where they come from, are neither objective nor neutral (Binney, 1987) underscores the need for careful scholarship and cross-checks to help establish the veracity of specific histories and traditions (Binney, 1987; Soutar, 1996; Williams, 2000; King and Goff, 2010). Further, collaborative storytelling methods that involve working alongside kin-group members who continue to actively participate in the transmission of such narratives have demonstrated the critical role such grounded histories can make to scholarship (King et al., 2018). Notwithstanding these points, we remain mindful that Māori oral histories and traditions provide more than alternative sources of information or even alternative perspectives (Binney, 1987; Smith, 1999; Mead, 2003; Hakopa, 2019). Rather, they have their own purposes, which may sometimes complement the academy of science to establish meaning for discrete and repeated events through time (King et al., 2018).

Regardless of the value of the scholarship outlined above, many Māori have had (and continue to have) an uncomfortable relationship with scientific enquiry (and related ethnography), particularly by non-Māori. One reason is that written accounts about Māori by non-Māori often reflect different priorities and perceptions of the world (Salmond, 1985; Binney, 1987; Mikaere, 1995; Smith, 1999). Bishop and Glynn (1999) also argue that such writings sometimes fail to understand and accept the complex nature of Māori kin-group systems, histories, and knowledge. The issue is not that these writings are simply unreliable, but rather that they reflect ongoing colonial and post-colonial assumptions that scientific epistemologies are the standard by which all other forms of knowledge are judged (Salmond, 1985).

Further, a history of extractive research practice has resulted in a culture of non-Māori research which has not acknowledged Māori knowledge(s) or its holders who often

have no moral or legal rights to decide how knowledge will be represented or used within the wider world (Smith, 1999). Many Māori and other Indigenous/First Peoples have therefore begun to “reverse the pen” by leading research and critiquing how we/they are represented. Informed by decolonising and counter-colonial research theory, methodologies, and methods, their efforts seek to reframe and transform the way research and knowledge are produced, including, among other objectives, to protect and reimagine productive, meaningful, and rewarding lives (Smith, 1999; Mead, 2003; Durie, 2005; Kovach, 2009; Cram et al., 2013). A challenge ahead for the geological sciences is to respect the authority of Māori and other Indigenous/First Peoples to tell and share our/their own stories, while simultaneously encouraging plural knowledge development (Mead, 2003; Howitt and Suchet-Pearson, 2003; Shaw et al., 2006; Thrush and Ludwin, 2007; Roberts, 2013; Johnson et al., 2016; King et al., 2018; Meihana and Bradley, 2018).

RESEARCH FRAMING

Methodological approaches

This research followed an inductive-based approach informed by “collaborative storytelling” (Bishop, 1999; Lee, 2009; King et al., 2018) to help deliberate the nature, function, and meaning of two ethnographic records by comparing these records with active oral histories. Supporting a wider call to decolonise research methodologies (Smith, 1999; Kovach, 2009), while seeking inclusivity of “different,” and sometimes suppressed knowledges (Howitt and Suchet-Pearson, 2003; Shaw et al., 2006; Johnson et al., 2016), all phases of the research observed Kaupapa Māori research principles expressed through enduring cultural rules, norms, and procedures (Smith, 1990; Te Awēkotuku, 1991; Smith, 1999). Implicit within this approach was an active commitment to the rights and interests of the participating kin-group members from Ngāti Kuri. All kin-group respondents were assured of their right to maintain authority over their contributions by reviewing, editing, and approving the “new” narratives produced through this work. The National Institute of Water and Atmospheric Research provided human research ethics approval (HREC2018-015).

Methods, analysis, and interpretation

The research methods included the use of semi-directed individual and paired interviews with 22 kin-group members to discuss the potential inclusion of tsunami narratives within two ethnographic records published in English (Carrington, 1934; Elvy, 1949). Interviewees were identified through extended familial networks. Each interview lasted between 0.5 and 2 hours and was attended by at least one research facilitator. All interviews occurred at Takahanga Marae (sacrosanct buildings and ground belonging to Ngāti Kuri) and/or the private homes of kin-group members and were electronically recorded. All interviews began with an exchange of

formal acknowledgments in the Māori language. Thereafter, interviews were conducted predominantly in the English language, depending on the preference of the kin-group member. Analysis of interview material was inductive and involved (1) “content analysis,” whereby ideas or words were identified along with the frequency of their use, (2) “thematic analysis,” whereby principal elements emerging from the data were examined and sorted, and (3) cross-checking the integrity of emergent ideas and interpretations through follow-up discussions with key informants, with adjustments made where necessary (King et al., 2018). Central to these analyses was an emphasis on respondent views about the narrative (rather than the meaning the researchers brought to the research). Secondary sources of information provided supplemental support.

ETHNOGRAPHIC RECORDS

Taniwha at Oaro, Kaikōura

The following reproduction of the story of the “*Taniwha* of Oaro” comes from Carrington’s (1934: 193–194) original English language version (Fig. 1b). In the preface, Carrington (1934) acknowledged Hariata Whakatau Beaton-Morell³, a respected elder of Ngāti Kuri, as the principal source of the information contained in his collection.

There is also a well-known and authenticated *taniwha* connected with the Oaro. It was a sort of serpent that lived in a little lagoon just at the northern end of the present traffic bridge. The lagoon has only recently been filled by a slip, and its position is well-known to the older inhabitants of the valley (1933). The *taniwha*’s method of movement is described as being like that of a caterpillar. It would arch its back high and then spring forward from its tail. When it moved its tail forward, it scooped the water in front of itself in a wave. As a Maori said: “nobody believes it, but it’s quite true.” Two young girls searching for *Tarata* [Lemonwood], the gum of which they mixed with oil to make a sweet scent, fell to eating *konini* [Fuchsia] berries and wandered from the *pa* [settlement] at Omihi as far as the lagoon at Oaro. They admired the waters of the lagoon which were blue like the sea, though half a mile or more from it, climbed the nearby *konini* tree the better to reach the berries which were ripe. So luscious was the fruit that they failed to notice the waters of the lagoon rising until the tree was surrounded, and the *Taniwha* was arching his back for the final spring. Terror-struck, the girls did not know what to do. One girl jumped and managed to reach safety, but the other jumped too late, and the dreaded jaws snapped her up, and she was swallowed whole. The

girl who escaped having seen the dreadful fate of her companion did not stop running until she reached Omihi, where she told her relations the story. They had known the dangers of that track along the banks of the Oaro, but not thinking the girls would wander so far had not troubled to warn them or provide an escort. Fortunately, one of the *tōhunga* [expert in traditional lore, person skilled in specific activity, healer] of the *pa* was an *urukehu* [olden people who were larger in stature that lived in the area], who were particularly powerful where *taniwha* were concerned. Led by the *urukehu*, the warriors went to the lagoon. There the proper ceremonies were performed and the *karakia* [prayer, incantations] sung. Unable to resist, the *Taniwha* appeared from the water, and disgorged the body of the child, dead, but quite whole. The men at once set upon it and killed it with their spears.

This story has been reproduced, sometimes in varying form, by Sherrard (1966), Beattie (1994), McFadgen (2007), and Tau and Anderson (2008). However, McFadgen (2007) questioned whether the story might represent a hazard narrative about one (or multiple) tsunami inundations prior to the arrival of the first Europeans in the late eighteenth century. Ngāti Kuri kin-group members views and reflections about this narrative are presented in the “Storytelling Through Whakapapa” section below.

Taniwha at Lyell Creek, Kaikōura

The following reproduction of the story of the “*Taniwha* at Lyell Creek” comes from the original English language version produced by Elvy (1949: 65–66; Fig. 1b). According to Sherrard (1966), the story was imparted by one of the elders from the Poharama family, and it is preserved in other parts of Aotearoa-NZ, albeit “localised” in the district of the kin-group recounting it. No further information is provided about the source of this story.

Ngāti Māmoe had a legend of a *taniwha* that lived in the lagoon at the mouth of Lyell stream. Its name was Mata-mata. I have collected the story of this *taniwha* of Lyell Creek from a descendant of Maru the Ngāi -Tahu hero, who figures in the following story. It appears that about 250 years or more ago, when the Ngāti-Māmoe and the Ngāi Tahu battled for the possession of the Kaikōura Peninsula, the former tribe had a pet *taniwha* which they placed at the mouth of the Lyell stream. The spot is (or was) known as Wai te Matamata. In those days the limestone bluffs came right down to the river and one had to walk along a narrow track at the river edge. From the description given me, this *taniwha* was a ‘nasty bit of work’. He had a long neck and a scaly body. His job was to keep the Ngāi Tahu from travelling past the river mouth, towards the Peninsula. He did this most effectively by ejecting a noxious fluid which stupefied the intruders, who were then devoured by him. After losing a number of his tribe by the attacks of this monster, the chief, Maru, decided that something must be done about it. He

³Hariata was born in 1871 or 1872. She was the daughter of Hariata Whakatau and John Hampstead. Her grandfather was the tribal leader Kaikōura Whakatau. She married John Beaton-Morell of Ngāti Rongomaiwahine, of Ngāi Tahu and French descent, and lived at Mikonui (as well as at Oaro) with three sons and three daughters. Among a number of accomplishments, Hariata produced systematic recordings of Ngāi Tahu history. Hariata died at Kaikōura on April 2, 1938 (O’Regan, 1996, 2018; Tau and Anderson, 2008).

had a strong noose prepared, and when the monster was asleep he and some of his bravest warriors hid themselves in the flax and raupo along the stream near his lair. He then arranged for some fleet-footed youths to entice the monster out. They did this by shouting insults at it; and while it was peering round to discover the offenders, Maru threw the noose over its head, and his companions, hauling on the attached rope, soon had it choking and helpless. Maru then approached the monster and slew it with his magic axe. When they opened up the *taniwha* they found in its stomach the clothes, ornaments and weapons belonging to the various victims it had devoured. Lineal descendants of Maru are still living in the Kaikōura district.

Sherrard (1966), Orbell (1985), Reed (2004), and Walters et al. (2006) have all reproduced this story, sometimes in varying forms. However, it was Walters et al. (2006) who surmised the story may have connections with the coseismic history of the Kaikōura District prior to the arrival of the first Europeans in the late eighteenth century. Ngāti Kuri kin-group members views and reflections about this narrative are presented in the next section.

STORYTELLING THROUGH WHAKAPAPA⁴

Knowledge of the story from Oaro

The written version of the Oaro *taniwha* narrative, as reproduced above, was known by a select few of the respondents from Ngāti Kuri. For example: “I am aware of this story. When my great grandmother was living down there she would tell the kids not to swim in that part of the lagoon because the *taniwha* lives there. And the kids were always told that, and so they never swam in that particular spot because that is where the *taniwha* took the girl away” (respondent 9). Other kin-group respondents had different memories of the story. For instance, “I have heard this story before although I have not read it in print. I remember the *korero* [talk] around there being a *taniwha*, and there was one particular part of the lagoon that you just didn’t swim because of the tail of the *taniwha*” (respondent 1), and “I was told about the two girls down there. We were always told not to go there because of the girls... occasionally down past Mikonui [bay to the south of Oaro] you would hear her screaming” (respondent 11). In contrast, a number of respondents were altogether unfamiliar with the narrative: “I was taken away when I was young. I never heard those stories. And by the time I got back the old people had gone” (respondent 15). These commentaries demonstrate not only varying knowledge among different kin-group members but also that it is not possible to explain these variations by simply considering which side of the Peninsula that kin-group members were from.

All respondents knew of Hariata Whakatau Beaton-Morell and some were direct descendants. Many also shared that Hariata was most likely instructed by her uncle Tapiha Te

Wanikau (a well-known expert in traditional lore from Kai-kōura) and that it was common knowledge that Hariata was the principal source for Carrington’s (1934) written manuscripts. Almost all respondents declared they had no reason to distrust Carrington’s accounts because Hariata was such an authoritative source. However, respondents 18 and 22 expressed caution about interpreting Carrington’s recordings, citing the potential for loss of meaning when Māori narratives are retold in English. While the authors of this paper concur with these cautions, we are not aware of a written Māori version of the Oaro narrative, and this emphasises the importance of the approach taken in this study to engage directly with kin-group members who hold genealogical links to the story and Hariata Whakatau Beaton-Morell. These points will be considered further in the “Discussion and Future Research” section below.

Key elements and function(s) of the Oaro narrative

In discussing the key elements and function(s) of the Oaro narrative kin-group, respondents familiar with the story commonly affirmed the existence of the *taniwha* and thereafter offered reflections on its significance in the death of the young girl at the lagoon. For example, “The way the story reads is that the water rises up and takes her [the girl] and I think that is the *taniwha*. And the way it talks about arching its back is the water, its wave motion, the water that took her” (respondent 5), and “For me, the work I have done on the manuscripts is to start thinking of the picture that people are putting out there. Those are waves” (respondent 20). Next, the type of waves recounted in the story was also discussed. For example, “I believe this story refers to a tsunami, just the quickness [of] how it rises, and then it drops and the devastation that is left. And the *taniwha* was killed If it was a flash flood coming down the river, the river would probably still have been high, but a tsunami comes in boom and then it goes out and drops straight down. Sometimes you can get several [waves] but you could just get one, one big wave, and that is what I suspect the story talks about” (respondent 5), and “I have seen it. There was a massive storm, and someone had a caravan parked on the river side of the bridge ... we were standing there, and it was probably about 7 or 8 o’clock at night and this massive wave came through. It went underneath the bridge, and honestly it was just like a *wheke* [octopus], it went around, and it grabbed the caravan ... and it pulled the caravan underneath the bridge, smashed [it], and then another wave came in again and grabbed the caravan and dragged [it] away” (respondent 4). Such differences in interpretation and experience were common. This emphasises that storytelling is not only specific to communities, families, and individuals, but is also open to personal interpretation. According to respondent 9, the distinction between tsunami and storm surge might even be artificial, given the story was composed within a time and culture that viewed the world differently from the way we do at present.

Such deliberations led on to considering the intention of Hariata and other kin-group storytellers in transmitting such

⁴Ancestral lineage, genealogy, literally means to place in layers.

narratives as well as the role of *taniwha* in explaining and characterising extreme events and phenomena. Examples of these reflections include: “For years we didn’t know why he [grandad] would tell us these stories about different *tohu* [signs, indicators]. We were thinking this was our time with grandad, and it was the same stories over and over again. As an adult, one realises that what he was handing you was *whakapapa* [ancestral lineage, genealogy] and teaching us about what to look for in the environment ... We live in a hazardous place and that is the *taniwha*” (respondent 1), and “Back in those days the way unusual events were explained was through *taniwha*” (respondent 8). While it is uncertain whether Hariata was communicating an event that occurred in her lifetime, or earlier, the statements above highlight that a key function of the story is to transmit warnings about the hazard and ongoing risk in and around the lagoon. Agreement was not unanimous, however, on this point. Respondent 22 questioned the authenticity of the story and whether it was merely a common narrative for entertainment. While it is difficult to reconcile these views, the authors consider that such scepticism centres more around concerns about turning stories into things that they are not.

Several respondents reflected further on the relationship between *taniwha* and the transgression of rules associated with *tapu* (sacrosanct, forbidden, and/or inviolable). For example, “We have to get out of our western mind of thinking about goblins and monsters. *Taniwha* are *kaitiaki* [beings that act as carers, guardians, protectors and conservers], they are there to protect us. A lot of *tōhunga* [expert in traditional lore, person skilled in specific activity, healer] had *taniwha* to do their bidding. They were fed with *karakia* [prayer, incantation], and they had to be acknowledged in certain ways. So, I think *taniwha* are about modifying our behaviour and conducting ourselves in a certain way to ensure we are safe” (respondent 18), and “One of the things I think about is that *tikanga* [behaviour, correct procedure, lore] was not followed. For me a lot of our stories are about imbalance in the world” (respondent 19). Such reflections emphasise that rather than simply representing an environmental hazard, the *taniwha* also reminds the living about natural and customary lore, the boundaries between the known and the unknown, and the interconnectedness between humans and nature.

The significance of the killing of the *taniwha* in the story was also considered. Respondents commonly agreed that slaying the *taniwha* did not mean that it no longer existed but that the risk associated with the hazard at the lagoon had been removed for the time being. For example, “I don’t believe that part [about the killing of the *taniwha*]. It re-emerges given the conditions” (respondent 6) and “My personal take on it is that in *pūrākau* [narratives surrounding ancestral deeds and teachings] there are several elements ... When you have the killing of the *taniwha* that is probably speaking to the *mana* [dignity, authority, control, prestige, power] of [hu]man[s], and that we can overcome adversity ... certain events and tragedies and trauma. It would be easy to look at it from a western viewpoint and say that the *taniwha* is dead and it no longer exists but, in a Māori

sense, the moon wanes, it dies and rises again. You cut down a cabbage tree and it rises again” (respondent 18). Added to these interpretations, several respondents associated the slaying of the *taniwha* and “the disgorging of the body completely whole” to the specific aftermath of a tsunami and/or extreme flood when the waters recede, and the impacts of the event become evident. For instance, “I wonder about that, whether the *taniwha*, if it was slayed meant it [the water in the lagoon] dropped down, back to normal” (respondent 4), and “they killed the *taniwha* and cut it open and then they found all kinds of other things and that could have been one wave that caught a lot of things. The *taniwha* could have taken that girl and after it [the water] receded it could have left that devastation” (respondent 5).

In contrast, three respondents held divergent views about the killing of the *taniwha*. They viewed this part of the storyline as a “template” used in other stories and thereby questioned the reliability of the narrative, including whether the story might be borrowed from elsewhere. For example, “there are a number of iconic stories here in the South Island and there are a number of us that doubt the accuracy of those stories. That’s not to say they are totally wrong but we [must be cautious]” (respondent 21), and “all pre-literate cultures have elements like that in them...and when you read their stories and you hear them telling them, you say, I have been here before” (respondent 22) and, “maybe it’s one of these situations where the tradition came from one place, but it is used to explain an event in another location” (respondent 8). While it is beyond the scope of this study to examine in more depth questions surrounding the potential translocation of the story, such comments underscore the need for careful consideration of stories found within ethnographic accounts.

Finally, beyond the direct naming of places such as Oaro and Omihi Pā, most respondents were familiar with other contextual details provided in the story such as the *konini* (Fuchsia) berry. For example, “The *konini* berry is what we know. It was sought after and has a sweet grapey-plum taste...They were a treat because of the sweetness. I still eat them today. The thought of two girls picking the *konini* berries just validates the story [for me]” (respondent 5). Similarly, several respondents commented upon the reference to “*urukehu*” [the olden people who lived in the area] in the story. For instance, “we have a lot of *kōrero* here about the *urukehu* people. They were part of our people the *urukehu*...especially at Oaro” (respondent 11). Respondents 8 and 9 explained that such elements are deliberate to help ensure the stories are not forgotten and to affirm Ngāti Kuri connections to the story and place. In the words of respondent 8, “You want the lesson or notion to settle within somebody, and you also want it being told in a way that it maintains its *mana* [dignity, authority, control, prestige, power]...Places and people and *taniwha* become the mnemonics for the story.”

Analogue stories from Kaikōura

Further discussions and deliberations led several respondents from Ngāti Kuri to share at least two additional narratives

from Kaikōura that include references to catastrophic waves and potential tectonic disturbance. The first story was described by respondents 1 and 5, both of whom hold close ties to Oaro. For instance: “There was a story that used to be told about a *wahine* [woman] who had her baby in Oaro and the baby fell into the ocean. The mother went running to the *tōhunga* [expert in traditional lore, person skilled in specific activity, healer] to say that her baby had drowned and was there something that he could do. He gave her a *karakia* [prayer, incantation] and he said to her to recite the *karakia* and whatever you do don’t stop. So, she recited the *karakia* and a dolphin came up with the baby on its back. Anyway, the *wahine* got so excited [she stopped the *karakia*] that the dolphin and baby were turned to stone. There are a number of lessons I take from that... I have related that story to what happened to us in the earthquake [Kaikōura, November 2016] in terms of the rapid uplift. As the dolphin rose so did the land come up and the water drew out. So that’s a story that I think has relevance to this place. And also of course, my grandfather was saying never to stop when you are doing a *karakia*” (respondent 1). While there are differences about whether a child or baby was swallowed by the sea, the dolphin and child were petrified standing above the water and this aspect of the story was viewed as symbolising earthquake uplift. No written version of this story has thus far been located.

Three kin-group members also relayed the story of the *Niho-manga* (shark tooth) and the occurrence of catastrophic waves at Peketa on the southern side of the Kaikōura Peninsula (Fig. 1b). In the words of respondent 2: “Our Mum talked about a battle between two *kaumatua* [elders] both of [Ngāti] Kuri and one stood on this Peninsula and the other one stood over at Peketa, or around that area, and they literally had a battle, but it was a magical battle. She didn’t mention the names of the *kaumatua*...the battle was won by throwing the waves. Mum believes that the one up here on Ngā Niho Pā [an historical settlement situated high on the Kaikōura Peninsula] won it. He ended up throwing the *niho* [tooth] of the shark which caused the wave to wipe that *tōhunga* [expert in traditional lore, person skilled in specific activity, healer] out. They were both *tōhunga*. Standing on the Peninsula you can definitely visualise the story. Mum would tell us about these stories when we were collecting *kai* [food], and also when we had visitors going for walks.” Respondents 9 and 13 independently shared the story in similar ways, acknowledging the great battle involving catastrophic waves.

Knowledge of the story from Lyell Creek

Kin-group respondents were not aware of the written version of the story from Lyell Creek. However, some did recognise aspects of the story, such as the name of the *taniwha*, Matamata, the ancestral “hero,” Maru, responsible for its killing, and the description of physical places such as the limestone bluffs. Regardless of these recognitions, Matamata was not considered to have a “long neck and a scaly body” (Elvy, 1949), and nor was there any knowledge of Matamata

residing at the mouth of the Lyell stream. Rather, respondents more commonly acknowledged “Matamata was the whale *taniwha* of [the leader] Te Rakitauneke, and Te Rakitauneke was Ngāti Māmoe” (respondent 14) and “Matamata was a whale and his home was around by Goose Bay” (respondent 2). Whether there might be multiple *taniwha* named Matamata, or even that the *taniwha* might be able to change shape, most respondents questioned the authenticity of the narrative provided by Elvy (1949) and concluded that the story was not part of the storehouse of Ngāti Kuri histories. Given these interpretations, any speculation that the narrative reflected experience with past tsunami(s) was not supported.

Corollary deliberations led respondents 18 and 19 to share another narrative about Matamata at Moeraki on the Otago coast (Fig. 1a), with explicit reference to catastrophic inundation of the land from the sea. Independently, these respondents recounted similar understandings. For example: “Matamata was key in the *pūrākau* [narratives surrounding ancestral deeds and teachings] at Moeraki. I believe it may have been Matamata that spewed forth a great wave full of fish because people were not following the appropriate *tikanga* [behaviour, correct procedure, lore] when one of the *tōhunga* [expert in traditional lore, person skilled in specific activity, healer] passed away there. And it was believed that the *kaitiaki-taniwha* [beings that act as carers, guardians, protectors, and conservers] or the *atua* [deity] was so offended at the breach of *tikanga* that they sent this great wave that inundated [the settlement of] Moeraki. And it was believed that the fish and rotting sea life was on land for a couple of days, and when the gods felt appeased that the people were doing what they should they sent another wave to clean it all up and retrieve the rotting fish. And then ... we had no fresh water on our *kaika* [settlement]” (respondent 18). Both respondents referred to this story as not only recounting a “tidal wave” but also providing an explanation for the lack of freshwater springs at Moeraki.

DISCUSSION AND FUTURE RESEARCH

Working alongside kin-group members from Ngāti Kuri has confirmed varying understandings (and prior knowledge) of the *taniwha* narratives from Oaro Lagoon, Lyell Creek, and the surrounding region.

The written version of Carrington’s (1934) narrative was recognised by a select number of kin-group respondents. However, others were also familiar with the story, or aspects of the story, shared by parents and grandparents. Beyond the direct naming of Oaro and the settlement at Omihi, there was deep familiarity with the context-specific details, such as the girls picking *konini* berries and direct reference to “*urukehu*” (the olden people who lived in the area), and this led both groups of respondents to conclude that the story is inexorably connected and specific to the area. The significance of the *taniwha* was also discussed at length by these kin-group members, including reference to its killing and the “disgorging” of the young girl’s body. Conversations often centred upon the role of *taniwha* in providing explanations for, as

well as warnings about, hazardous places and extraordinary events. The *taniwha*'s slaying was not, however, considered to be a signal of its end (or by extension the removal of the hazard) but rather that the threat had been removed for the time being. Many of the respondents familiar with the narrative also associated this part of the story with the aftermath of a tsunami and/or storm surge, when the water recedes, and the impacts become visible. These discussions emphasised however that it can be difficult to differentiate tsunamis from storm surges in such narratives, and that such divisions may even be artificial when considering that these narratives were composed at a time before the impacts of colonial cultures. Meanwhile, debates in the geological sciences about the difficulty of distinguishing between deposits left by tsunamis and storms are also ongoing (e.g., Morton et al., 2007; Goff et al., 2012; Dewey and Ryan, 2017). Notwithstanding these different views, the collective reflections and interpretations of these kin-group members affirm that the story is not a common narrative for mere entertainment but rather, and more importantly, a memorial to the loss of a young life and a reminder about the tsunami and/or storm surge hazard in and around the lagoon.

Although several scholars have argued connections between *taniwha* and the transmission of messages surrounding environmental hazards (Orbell, 1985; Galbraith, 2001; King et al., 2007; McFadgen, 2007), a number of the respondents in this study emphasised that the role of *taniwha* is far from limited to an interpretation of natural phenomena. Rather, *taniwha* also speak to a reverence for Nature's forces and the deities who ruled them, bestowing punishment or protection according to the strictness with which people respected the rules imposed by *tikanga* (behaviours, correct procedure, and lore), *kawa* (etiquette, protocol) and *tapu* (the sacrosanct, forbidden, inviolable; Orbell, 1985; Evison, 1993). From this point of view, the fierce behaviour of the *taniwha* at Oaro is not due to its nature but rather is a consequence of human misconduct.

Two respondents expressed caution about the Oaro narrative, citing both limits to what can be understood when reading Māori narratives translated into English as well as narrative templates in the storyline that are repeated in other stories committed to writing by early ethnographers across the country. Responding to the first point we concur with this caution. However, we are not aware of the existence of a written Māori version of the Oaro narrative, or whether one was ever produced, so evaluating the veracity of Carrington's (1934) version of the story must rely upon engaging with Māori knowledge holders who continue to keep such narratives active. Moreover, while we concur with views about the critical role of Māori language for understanding and interpreting Māori narratives, characters and their context (Tau, 1999; King et al., 2007) we also acknowledge that a first-hand understanding of Māori custom and tradition is required, and that the two are not mutually exclusive. From this point of view, it is not a question of whether participating kin-group members speak the Māori language but rather whether their connection to the Māori world provides a

means by which they can make sense of their lives, their circumstances, their practices, and their stories over time (Smith, 1999). With respect to the second point, the similarity of the Oaro storyline with others from different regions does raise questions about whether the story might be borrowed from elsewhere and locally customised. A number of scholars point to the East Coast of the North Island as the origin for many South Island traditions (O'Regan, 1992; Evison, 1993; Tau, 2003; Prendergast-Tarena, 2008), however whether the narrative from Oaro has been translocated from there or further afield is a topic greater than the scope of this paper can provide. Such uncertainties and diverse realities again emphasise the importance of the inductive methodology applied in this study (i.e., working alongside kin-group members who continue to actively participate in the transmission of such narratives), thereby minimising the chances of turning stories into things that they are not.

Turning to the story of the *taniwha* from Lyell Creek (Elvy, 1949), some elements within this narrative, such as the name of the *taniwha* and the physical description of the creek, were well-known. However, the description of the *taniwha*'s shape and form were not familiar to any of the respondents. Rather, most knew of Matamata as the guardian whale of the *tōhunga* (expert in traditional lore, person skilled in specific activity, healer) Te Rakitauneke from Ngāti Māmoe, the former kin-group to occupy the Kaikōura Peninsula. And, while some respondents openly accepted that there may be more than one *taniwha* named Matamata and/or that Matamata might even be capable of changing shape and appearance, the lack of context-specific details in the story led most to question the reliability of the narrative, and thereafter to doubt its links with Ngāti Kuri histories. Most respondents concluded that the story most likely relates to the migration southwards of Ngāti Māmoe through the South Island, and therefore any speculation the narrative reflected experience with past tsunami(s) was not supported.

In the course of reflecting on the Carrington (1934) and Elvy (1949) accounts, several kin-group members described other stories about uplift of the seafloor and catastrophic salt-water inundations at locations from Mikonui and Peketa in southern Kaikōura (Fig. 1b) to much further south at Moeraki on the Otago coast (Fig. 1a). Like Oaro, these narratives not only point to the potential for reliving the experiences of those who originally shared them (Morrow, 2002), but they have the potential to guide the selection of sites for locating geological evidence of past tsunamis. Around the Kaikōura District such work would respond to the clear absence of palaeotsunami enquiry (Walters et al., 2006; McFadgen, 2007), and potentially link with records of past tsunamis from sites to the north such as Mataora-Wairau Lagoon (Clark et al., 2015; King et al., 2017) and Lake Grassmere (Pizer, 2019). This scientific work is crucially important for firming up estimates of the timing of past tsunamis and helping to understand the likely return period for large to great events. Further still, targeted geological investigations across the Kaikōura District might give perspective on the most significant tsunami to affect the Kaikōura coast since written

records began, which occurred following the Mw 7.8 earthquake on November 14, 2016 (Power et al., 2017).

It is worth noting, however, that historical events as described in the kinds of narratives considered here are rarely recalled relative to some fixed point in time. Therefore, applying chronology to the Oaro story maybe likened to historicising a past that was not originally intended to constitute a linear history (Tau, 1999). Perhaps, as Cruickshank (1994:408) suggests, “one of the more direct contributions oral tradition can make to academic discourse is to complicate our questions.” In this way, the insights from different ontologies and epistemologies can be used to enhance one another, rather than be viewed as replacements for, or to be incongruent with, one another.

It is evident from this study that collaborative storytelling as a research method is well suited to deliberating the content and meanings within historically-derived, written, ethnographic narratives. By working alongside family groups within which such stories were originally told, and carefully cross-checking the active histories and traditions held by different families and individuals, the authenticity of such narratives has been questioned, while detail has been added to others, or partially so. These outcomes highlight the elemental role of *whakapapa* (ancestral lineage, genealogy) in framing and comprehending the context of such narratives. They also remind us that such stories are characteristically personal, and that each generation will adapt their stories, add new layers of information, and let things that are no longer relevant drop from their narratives (Binney, 1987). Collaborative storytelling offers a way to reclaim stories and culture paying close attention to the context in which narratives are situated, whether external influences are important, and whether the content is vital to cultural endurance and memory. There is also the potential for such an approach to be used beyond Aotearoa-NZ, in a range of contexts, where other Indigenous/First Peoples hold histories of social, political, cultural, and environmental change (Heaton and Snavely, 1985; Clague, 1995; Nunn, 2018). Further still, engaging in this kind of research can help to promote “plural spaces” of learning that contribute to the development of new questions, new knowledge, and new narratives (Howitt and Suchet-Pearson, 2003; Thrush and Ludwin, 2007; Johnson et al., 2016).

CONCLUDING REMARKS

This study has documented the recollections and reflections of kin-group members from Ngāti Kuri about the potential inclusion of ancestral experience with past tsunami(s) in two ethnographic records from the Kaikōura region. The first ethnographic record by Carrington (1934) was known by half of the kin-group members interviewed. Some respondents also knew different versions of the narrative, while others had no knowledge of it at all. Most respondents considered the story an “intergenerational” narrative comprising deliberate contextual, historical, and symbolic content about past catastrophic saltwater inundations, and the ongoing risks associated with the lagoon. However, it is difficult

to distinguish tsunami from storm surge, as is the case in other contexts. In contrast, any notions of Elvy’s (1949) account of the *taniwha*, Matamata, from Lyell Creek referencing experience with past tsunami(s) were not supported, with most respondents preferring to link this account to the historical migration of the former kin-group Ngāti Māmoē southwards through the South Island. This research affirms that ethnographic records are not necessarily full or accurate accounts of past events. Further, the voices of those who retain genealogical linkages are essential for affirming, and sometimes refuting, written history. The accounts presented here also contribute to the reclaiming of Ngāti Kuri histories and point to new plural learning opportunities about co-seismic tsunami hazard and history across the region, in a greater project of acceptance of “other” ways of knowing science.

ACKNOWLEDGMENTS

The authors acknowledge those members of Ngāti Kuri and Ngāti Tahu whānui who shared with us their histories and insights. We also acknowledge Professor’s Walter Dudley, Jaime Urrutia Fucugauchi, and Nicholas Lancaster as well as one anonymous reviewer for their constructive comments on an earlier version of this manuscript. Stephanie Huriana Martin is thanked for translating the abstract into Te Reo Māori. This work was funded by Environment Canterbury (ECAN Contract: 1025-17/18) and the NIWA Strategic Science Investment Fund— Hazards, Climate and Māori Society (Grant Agreement No. C01X1702).

REFERENCES

- Atwater, B., 1987. Evidence for great Holocene earthquakes along the outer coast of Washington state. *Science* 236, 942–944.
- Atwater, B.F., Moore, A.L., 1992. A tsunami about 1000 years ago in Puget Sound. Washington. *Science* 258, 1614–1617.
- Beattie, J.H., 1994. *Traditional lifeways of southern Maori*. Anderson, A. (Ed), University of Otago Press, Dunedin
- Binney, J., 1987. Maori oral narratives Pakeha written texts: two forms of telling history. *New Zealand Journal of History* 21, 16–28.
- Bishop, R., 1999. Collaborative storytelling: meeting indigenous peoples desires for self-determination in research. Paper presented at the World Indigenous People’s Conference, Albuquerque, New Mexico, June 15–22.
- Bishop, R., Glynn, T., 1999. *Culture counts: changing power relations in education*. Dunmore Press, Palmerston North.
- Carrington, A.H., 1934. Ngai Tahu: a story of the invasion of the South Island of New Zealand by the descendants of Tahu-potiki. Manuscript MS-0470, Folders 1–4. Manuscript 79. Alexander Turnbull Library, Wellington.
- Carter, L., Lewis, K.B., Davey, F., 1988. Faults in Cook Strait and their bearing on the structure of central New Zealand. *New Zealand Journal of Geology and Geophysics* 31, 431–446.
- Chagué-Goff, C., Dawson, S., Goff, J.R., Zachariassen, J., Berryman, K.R., Garnett, D.L., Waldron, H.M., Mildenhall, D.C., 2002. A tsunami (c. 6300 years BP) and other environmental changes, northern Hawke’s Bay, New Zealand. *Sedimentary Geology* 150, 89–102.

- Chagué-Goff, C., Goff, J., Nichol, S.L., Dudley, W., Zawadzki, L., Bennett, J.W., Mooney, S.D., *et al.*, 2012. Multi-proxy evidence for trans-Pacific tsunamis in the Hawai'ian Islands. *Marine Geology* 299–302, 77–89.
- Chagué-Goff, C., Goff, J., Wong, H.K.Y., Cisternas, M., 2015. Insights from geochemistry and diatoms to characterise a tsunami's deposit and maximum inundation limit. *Marine Geology* 359, 22–34.
- Cisternas, M., Atwater, B.F., Torrejon, F., Sawai, Y., Machuca, G., Lagos, M., Eipert, A., *et al.*, 2005. Predecessors of the giant 1960 Chile earthquake. *Nature* 437, 404–407.
- Clague, J., 1995. Early historical and ethnographical accounts of large earthquakes and tsunamis on western Vancouver Island, British Columbia. In: Geological Survey of Canada (Ed.) *Current Research No. 1995-A: Cordillera and Pacific Margin*. Natural Resources Canada, Vancouver, pp. 47–50.
- Clague, J.J., Bobrowsky, P.T., 1994. Evidence for a large earthquake and tsunami 100–400 years ago on Western Vancouver Island, British Columbia. *Quaternary Research* 41, 176–184.
- Clark, K.J., Hayward, B.W., Cochran, U.A., Wallace, L.M., Power, W.L., Sabaa, A.T., 2015. Evidence for past subduction earthquakes at a plate boundary with widespread upper plate faulting: Southern Hikurangi margin, New Zealand. *Bulletin of the Seismological Society of America* 105, 1661–1690.
- Cram, F., Chilisa, B., Mertens, D.M., 2013. The journey begins. In: Mertens, D.M., Cram, F., Chilisa, B. (Eds.) *Indigenous Pathways into Social Research: Voices of A New Generation*. Left Coast Press, Walnut Creek, pp. 11–40.
- Cruikshank, J., 1994. Oral tradition and oral history: reviewing some issues. *Canadian History Review* 75, 403–418.
- Dawson, A., Long, D., Smith, D.E., 1988. The Storegga slides. Evidence from eastern Scotland for a possible tsunami. *Marine Geology* 82, 271–276.
- Dawson, A.G., Shi, S., 2000. Tsunami deposits. *Pure and Applied Geophysics* 157, 875–897.
- De Martini, P.M., Barbano, M.S., Smedile, A., Gerardi, F., Pantosti, D., Del Carlo, P., Pirrotta, C., 2010. A unique 4000-year long geological record of multiple tsunami inundations in the Augusta Bay (eastern Sicily, Italy). *Marine Geology* 276, 42–57.
- Dewey, J.F., Ryan, P.D., 2017. Storm, rogue wave, or tsunami origin for megaclast deposits in western Ireland and North Island, New Zealand? *Proceeding of the National Academy of Sciences of the United States of America* 114, E10639–E10647.
- Durie, M., 2005. *Nga Tai Matatu: Tides of Maori Endurance*. Oxford University Press, Victoria.
- Elvy, W.J., 1949. *Kaikoura Coast: The History, Traditions and Maori Place-Names of Kaikoura*. Microfilm and Copy Centre, Christchurch.
- Evison, H.C., 1993. *Te Wai Pounamu: The Greenstone Island*. Aoraki Press, Ngai Tahu Maori Trust Board, and Te Runanga o Tahu, Christchurch.
- Galbraith, S.A., 2001. *Tatai Taniwha: An Etymology of Taniwha*. Master's thesis, University of Auckland, Auckland.
- Goff, J., Charley, D., Haruel, C., Bonté-Grapentin, M., 2008. Preliminary findings of the geological evidence and oral history of tsunamis in Vanuatu. South Pacific Applied Geoscience Commission (SOPAC) Technical Report No. 416. SOPAC, Suva.
- Goff, J.R., Chagué-Goff, C., 1999. A late Holocene record of environmental changes from coastal wetlands: Abel Tasman National Park, New Zealand. *Quaternary International* 56, 39–51.
- Goff, J., Chagué-Goff, C., Nichol, S.L., Jaffe, B., Dominey-Howes, D., 2012. Progress in palaeotsunami research. *Sedimentary Geology* 243–244, 70–88.
- Goff, J., Nichol, S.L., Chagué-Goff, C., Horrocks, M., McFadgen, B., Cisternas, M., 2010. Predecessor to New Zealand's largest historic trans-South Pacific tsunami of 1868 AD. *Marine Geology* 275, 155–165.
- Goff, J.R., Goto, K., Chagué, C., Watanabe, M., Gadd, P., King, D.N., 2018. New Zealand's eastern-most palaeotsunami event: a major trans-Pacific event. *Marine Geology* 40, 158–173.
- Goto, K., Kawana, T., Imamura, F., 2010. Historical and geological evidence of boulders deposited by tsunamis, southern Ryukyu Islands, Japan. *Earth-Science Reviews* 102, 77–99.
- Hakopa, H., 2019. *Purakau: The Sacred Geographies of Belonging*. PhD dissertation, Te Whare Wananga o Awanuiarangi, Whakatane.
- Heaton, T.H., Snavely, P.D., Jr., 1985. Possible Tsunami along the north-western coast of the United States inferred from Indian traditions. *Bulletin of the Seismological Society of America* 75, 1445–1460.
- Hemphill-Haley, E., 1996. Diatoms as an aid in identifying late Holocene tsunami deposits. *The Holocene* 6, 439–448.
- Howitt, R., Suchet-Pearson, S., 2003. Ontological pluralism in contested cultural landscapes. In: Anderson, K., Domosh, M., Pile, S., Thrift, N. (Eds.) *Handbook of Cultural Geography*. SAGE Publisher, London, pp. 557–569.
- Hutchinson, I., McMillan, A.D., 1997. Archaeological evidence for village abandonment associated with late Holocene earthquakes at the northern Cascadia subduction zone. *Quaternary Research* 48, 79–87.
- Jankaew, K., Atwater, B., Sawai, Y., Choowong, M., Charoentitrat, T., Martin, M., Prendergast, A., 2008. Medieval forewarning of the 2004 Indian Ocean tsunami in Thailand. *Nature* 455, 1228–1231.
- Johnson, J., Howitt, R., Cajete, G., Berkes, F., Louis, R.P., Kliskey, A., 2016. Weaving Indigenous and sustainability sciences to diversify our methods. *Sustainability Science* 11, 1–11.
- King, D.N., Goff, J., 2010. Benefitting from differences in knowledge, practice and belief: Māori oral traditions and natural hazards science. *Natural Hazards and Earth System Sciences* 10, 1927–1940.
- King, D.N., Goff, J., Chagué-Goff, C., McFadgen, B., Jacobson, G., Gadd, P., Horrocks, M., 2017. Reciting the layers: evidence of past tsunamis at Mataora-Wairau Lagoon, Aotearoa-New Zealand. *Marine Geology* 389, 1–16.
- King, D.N., Goff, J., Skipper, A., 2007. Māori environmental knowledge and natural hazards in Aotearoa, New Zealand. *Journal of the Royal Society of New Zealand* 37, 59–73.
- King, D.N., Shaw, W., Meihana, P., Goff, J., 2018. Māori oral histories and the impact of tsunamis in Aotearoa-New Zealand. *Natural Hazards and Earth System Sciences* 18, 909–919.
- Kovach, M., 2009. *Indigenous Methodologies: Characteristics, Conversations and Contexts*. University of Toronto Press, Toronto.
- Lee, J., 2009. Decolonising Māori narratives: Pūrākau as a method. *MAI Review* 2, 1–12.
- Ludwin, R.S., Dennis, R., Carver, D., McMillan, A.D., Losey, R., Clague, J., Jonientz-Trisler, D., Bowe chop, J., Wray, J., James, K., 2005. Dating the 1700 Cascadia Earthquake: Great coastal earthquakes in Native stories. *Seismological Research Letters* 76, 140–148.
- Ludwin, R.S., Smits, G.J., 2007. Folklore and earthquakes: Native American oral tradition from Cascadia compared with written folklore from Japan. In: Piccardi, L. and Masse, W.B. (Eds.), *Myths and Geology*. Special Publication 273. Geological Society of London, London, pp. 67–94.

- Lum-Ho, W.K., Lum-Ho, K., 2005. *Tsunamis in Hawaiian and Pacific Folklore and Ancient History*. Pacific Tsunami Museum, Hawai'i.
- Mahuika, N., 2019. *Rethinking Oral History and Tradition: An Indigenous Perspective*. Oxford University Press, New York.
- McFadgen, B.G., 2007. Hostile shores: catastrophic events in pre-historic New Zealand and their impact on Maori coastal communities. Auckland University Press, Auckland.
- McMillan, A.D., Hutchinson, I.H., 2002. When the mountain dwarfs danced: Aboriginal traditions of paleoseismic events along the Cascadia subduction zone of western North America. *Ethnohistory* 49, 41–68.
- Mead, H., 2003. *Tikanga Māori: Living by Māori Values*. Huia Publishers, Wellington.
- Meihana, P., Bradley, R., 2018. Repatriation, Reconciliation and the Inversion of Patriarchy. *Journal of the Polynesian Society* 127, 307–324.
- Mikaere, A. 1995. The Balance Destroyed: The Consequences for Māori Women of the Colonisation of Tikanga Māori. Unpublished Master's thesis, University of Waikato, Hamilton.
- Minoura, K., Nakaya, S., 1991. Traces of tsunami preserved in inter-tidal lacustrine and marsh deposits: some examples from northeast Japan. *Journal of Geology* 99, 265–287.
- Moore, J.G., Bryan, W.B., Ludwig, K.R., 1994. Chaotic deposition by a giant wave, Molokai, Hawaii. *Geological Society of America Bulletin* 106, 962–967.
- Morrow, P., 2002. With stories we make sense of who we are: narratives and northern communities. In: Murielle Nagy, M. (Ed.), *The Power of Traditions: Identities, Politics and Social Sciences*. International Arctic Social Sciences Association, Quebec, pp. 17–31.
- Morton, R.A., Gelfenbaum, G., Jaffe, B.E., 2007. Physical criteria for distinguishing sandy tsunami and storm deposits using modern examples. *Sedimentary Geology* 200, 184–207.
- Nanayama, F., Furukawa, R., Shigeno, K., Makino, A., Soeda, Y., Igarashi, Y., 2007. Nine unusually large tsunami deposits from the past 4000 years at Kiritappu marsh along the southern Kuril Trench. *Sedimentary Geology* 200, 275–294.
- Nichol, S.L., Goff, J.R., Devoy, R.J.N., Chagué-Goff, C., Hayward, B., James, I., 2007. Lagoon subsidence and tsunami on the West Coast of New Zealand. *Sedimentary Geology* 200, 248–262.
- Nichol, S.L., Lian, O., Carter, C.H., 2003. Sheet-gravel evidence for a late Holocene tsunami run-up on beach dunes, Great Barrier Island, New Zealand. *Sedimentary Geology* 155, 129–145.
- Nunn, P., 2018. *The Edge of Memory: Ancient Stories, Oral Tradition and the Post-Glacial World*. Bloomsbury Sigma, London.
- Nunn, P.D., 2001. On the convergence of myth and reality: examples from the Pacific Islands. *The Geographical Journal* 167, 125–138.
- Nunn, P.D., Pastorizo, M.A.R., 2007. Geological histories and geohazard potential of Pacific Islands illuminated by myths. In: Piccardi, L. and Masse, W.B. (Eds.), *Myths and Geology*. Special Publication 273. Geological Society of London, London, pp. 143–163.
- Orbell, M., 1985. *The Natural World of the Maori*. William Collins Publishers, Auckland.
- O'Regan, T., 1992. Old Myths and New Politics. Some Contemporary Uses of Traditional History. *The New Zealand Journal of History* 26, 5–27.
- O'Regan, T., 1996. Pitini-Morera, Hariata-Whakatau. In: Claudia Orange (Ed.), *Dictionary of New Zealand Biography*, Volume Three, 1901–1920. Auckland University Press and Department of Internal Affairs, Wellington, pp. 402–403.
- O'Regan, T., 2018. Hariata Whakatau Pitini-Morera. In: Norton, T. and Brown, T. (Eds.), *Tangata Ngai Tahu: People of Ngai Tahu*. Bridget William Books, Christchurch, pp. 137–138.
- Pinegina, T.K., Bourgeois, J., Bazanova, L.I., Melekestsev, I.V., Braitseva, O.A., 2003. A millennial-scale record of Holocene tsunamis on the Kronotskiy Bay coast, Kamchatka, Russia. *Quaternary Research* 59, 36–47.
- Pizer, C.O., 2019. *Palaeotsunami deposits on the southern hikurangi margin: contributions from Lake Grassmere, Marlborough*. Master's thesis, Durham University, Durham.
- Power, W., 2013. Review of tsunami hazard in New Zealand (2013 Update). GNS Science Consultancy Report 2013/131. GNS Science, Wellington.
- Power, W., Clark, K., King D.N., Borrero, J., Howarth, J., Lane, E.M., Goring, D., et al., 2017. Tsunami runup and tide-gauge observations from the 14 November 2016 M7.8 Kaikōura earthquake, New Zealand. *Pure and Applied Geophysics*. <http://dx.doi.org/10.1007/s00024-017-1566-2>.
- Prendergast-Tarena, E.T., 2008. *He Atua, He Tipua, He Takata Rānei: The Dynamics of Change in South Island Māori Oral Traditions*. Master's theses, University of Canterbury, Christchurch.
- Ramírez-Herrera, M.T., Lagos, M., Hutchinson, I., Kostoglodov, V., Machain, M.L., Caballero, M., Goguitchaichvili, A., et al., 2012. Extreme wave deposits on the Pacific coast of Mexico: Tsunamis or storms? – A multi-proxy approach. *Geomorphology*, 139–140, 360–371.
- Reed, A.W., 2004. *Reed Book of Māori Mythology*. Reed Publishing, Auckland.
- Roberts, M., 2013. Ways of seeing: Whakapapa. *Sites: New Series* 10, 93–120.
- Salmond, A., 1985. Maori epistemologies. In: Overling, J. (Ed.), *Reason and Morality*. Tavistock Publications, London and New York, pp. 240–263.
- Sawai, Y., Jankaew, K., Martin, M.E., Prendergast, A., Choowong, M., Charoentitirat, T., 2009. Diatom assemblages in tsunami deposits associated with the 2004 Indian Ocean tsunami at Phra Thong Island, Thailand. *Marine Micropaleontology* 73, 70–79.
- Shaw, W.S., Herman, R.D.K., Dobbs, G.R., 2006. Encountering indigeneity: reimagining and decolonizing geography. *Geografiska Annaler* 88B, 267–276.
- Sherrard, J.M., 1966. *Kaikoura: A History of the District*. Kaikoura County Council, Caxton Press, Christchurch.
- Simmons, D., 1976. *The Great New Zealand Myth*. A.H. and A.W. Reed, Wellington.
- Smith, G.H., 1990. Research issues related to Māori. In: Smith, G.H., Hohepa, M. (Eds.), *The issue of research and Māori*. Research Unit for Māori Education, Monograph 9, University of Auckland, Auckland, pp. 47–69.
- Smith, L.T., 1999. *Decolonising Methodologies—Research and Indigenous Peoples*. Zed Books, London.
- Soutar, M., 1996. A Framework for Analysing Written Iwi Histories. *He Pukenga Kōrero* 2, 43–47.
- Taonui, R., 2005. *Ngā tātai whakapapa: dynamics in Māori oral tradition*. PhD dissertation, University of Auckland, Auckland.
- Tau, T.M., 1999. Matauranga Maori as epistemology. *Te Pouhere Korero Journal* 1, 10–23.
- Tau, T.M., 2003. *Nga Pikitūroa o Ngai Tahu. Oral Traditions of Ngai Tahu*. University of Otago Press, Dunedin.
- Tau, T.M., Anderson, A. (Eds.), 2008. *Ngai Tahu: A Migration History. The Carrington Text*. Bridget William Books with Te Runanga o Ngai Tahu, Christchurch.

- Te Awekotuku, N., 1991. *He Tikanga Whakaaro: Research Ethics in the Māori Community*. Manutu Māori, Wellington.
- Thrush, C.P., Ludwin, R.S., 2007. Finding fault: indigenous seismology, colonial science, and the rediscovery of earthquakes and tsunamis of Cascadia. *American Indian Culture Research Journal* 31, 1–24.
- Vansina, J., 1985. *Oral Traditions as History*. University of Wisconsin Press, Madison.
- Vitaliano, D., 1973. *Legends of the Earth: Their Geologic Origins*. Indiana University Press, Bloomington.
- Walters, R.A., Barnes, P., Lewis, K., Wild, M., Duncan, M.J., Shankar, U., Chandramohan, P., Willsman, A., Goff, J.R., 2003. Kaikoura District engineering lifelines project: tsunami hazard assessment (Part 1). NIWA Client Report CHC2003-033. National Institute of Water and Atmospheric Research, Christchurch.
- Walters, R.A., Barnes, P., Goff, J., 2006. Locally generated tsunami along the Kaikoura coastal margin: part 1. Fault ruptures. *New Zealand Journal of Marine and Freshwater Research* 40, 1–16.
- Williams, J., 2000. *Would the Real Tahu Please Stand Up: Examining Biases in Māori Oral Accounts*. Pohere Korero, Otago University.