

ASIAN PERSPECTIVES

THE BULLETIN OF THE FAR-EASTERN PREHISTORY ASSOCIATION

VOLUME V. 1-2

SUMMER-WINTER 1961

Editor

WILHELM G. SOLHEIM II

HONG KONG UNIVERSITY PRESS

1962

© Hong Kong University Press, 1962
Summer Number 1961, printed in July 1962
Winter Number 1961, printed in December 1962
1000 copies each

THE OXFORD UNIVERSITY PRESS, AMEN HOUSE, LONDON, E.C.4
ARE THE EXCLUSIVE AGENTS FOR ALL COUNTRIES EXCEPT
ASIA EAST OF BURMA

Printed in Hong Kong by
CATHAY PRESS
31 Wong Chuk Hang Road, Aberdeen

ASIAN PERSPECTIVES

Bulletin of the Far-Eastern Prehistory Association

Editor: Wilhelm G. Solheim II; *Regional Editors:* Northeast Asia—Chester S. Chard; Korea—Won-yong Kim; Japan—Ichiro Yawata; Ryūkyū—Allan H. Smith; China Mainland—Richard Rudolph; Hong Kong—S. G. Davis; Vietnam—Truong Buu Lām; Cambodia—Bernard P. Groslier; Thailand—Chin You-di; Burma—U Aung Thaw; Malaya—Alastair Lamb; Indonesia—R. Soekmono; British Borneo—Barbara Harrisson; Philippines—Alfredo E. Evangelista; Formosa—Kwang-chih Chang; Micronesia—Allan H. Smith; Polynesia—Robert C. Suggs; New Zealand—Roger Duff; Melanesia—Richard Shutler, Jr; Australia—Frederick D. McCarthy; *Topical Editors:* Trans-Pacific Contacts—Gordon F. Ekholm; Linguistics—Milton E. Barker; Geography—Ooi Jin Bee; *Occasional Contributors:* Hallam L. Movius, Jr.

THE FAR-EASTERN PREHISTORY ASSOCIATION

International Officers: Council Members: Chairman—Wilhelm G. Solheim II,* Secretary—Roger Duff* (New Zealand), Ichiro Yawata* and Namio Egami (Japan), Bernard P. Groslier* (Cambodia), Frederick McCarthy and Jack Golson* (Australia), A. P. Okladnikov** (Russia), Yu-ho Toh** (North Korea), Che-won Kim (South Korea), Li Chi (Republic of China, Taiwan), Hsia Nai** (China, Peking), F. S. Drake (Hong Kong), — — — (North Viet-Nam), Nghiem Tham (South Viet-Nam), Georges Condominas (Laos), Prince Dhani Nivat (Thailand), U Aung Thaw (Burma), Alastair Lamb (Malaya), R. Soekmono (Indonesia), Barbara Harrisson (British Borneo), Antonio de Almeida (Timor and Macao), Alfredo Evangelista (Philippines), Takeo Kanaseki (Ryūkyū), Douglas Osborne (Micronesia), Kenneth Emory (Hawaii), Bengt Danielsson (French Polynesia), Jacques Barrau (New Caledonia and New Hebrides), C. A. Leembruggen (Fiji), Alexander Spoehr, Chester S. Chard, and Clement Meighan (United States of America), Gonzales Figueroa (Chile), Pierre Verin (Madagascar), and H. R. van Heeckeren (Europe).

(*Executive Committee, **acceptance of position not yet received).

Asian Perspectives, established in 1957, is the official publication of the Far-Eastern Prehistory Association, and appears semi-annually.

All editorial correspondence should be addressed to Wilhelm G. Solheim II, Department of Anthropology, University of Hawaii, Honolulu 14, Hawaii, U.S.A., or to the proper Regional Editor. Commercial enquiries and orders should be sent to the Publisher, Hong Kong University Press, University of Hong Kong, Hong Kong. Vol. I (1957) and Vol. II (i. Summer, 1958) are out of print.

Each Volume: II, ii, Winter 1958; III, i, ii 1959, IV, 1960 costs in the Far East HK\$25, in North America US\$5. In Europe and the Commonwealth they are obtainable from the Oxford University Press at £1-12-6 per volume. FEPA members may obtain copies of back issues from Dr Solheim at 20% off the published price.

ABBREVIATIONS

<i>AA</i>	<i>American Anthropologist.</i>
<i>AE</i>	<i>Australian Encyclopædia.</i>
<i>AJD</i>	<i>Australian Journal of Dentistry.</i>
<i>AJS</i>	<i>Australian Journal of Science.</i>
<i>AR</i>	<i>University of California, Anthropological Records.</i>
<i>BAE</i>	<i>Bureau of American Ethnology.</i>
<i>BEFEO</i>	<i>Bulletin de l'École Française d'Extrême-Orient.</i>
<i>BDAA</i>	<i>Bulletin of the Department of Archaeology and Anthropology, Taipei, Formosa.</i>
<i>BIEAS</i>	<i>Bulletin of the Institute of Ethnology, Academia Sinica, Taipei.</i>
<i>BSEI</i>	<i>Bulletin de la Société des Études Indochinoises.</i>
<i>BTLV</i>	<i>Bijdragen tot de Taal-, Land- en Volkenkunde.</i>
<i>FEQ</i>	<i>Far Eastern Quarterly.</i>
<i>FMJ</i>	<i>Federation Museums Journal, Malaya.</i>
<i>GR</i>	<i>Geographical Review.</i>
<i>IB</i>	<i>Information Bulletin, Pacific Science Association.</i>
<i>ILN</i>	<i>Illustrated London News.</i>
<i>JAOS</i>	<i>Journal of the American Oriental Society.</i>
<i>JEAS</i>	<i>Journal of East Asiatic Studies, Manila.</i>
<i>JMBRAS</i>	<i>Journal of the Malayan Branch, Royal Asiatic Society.</i>
<i>JPS</i>	<i>Journal of the Polynesian Society.</i>
<i>JRAI</i>	<i>Journal of the Royal Anthropological Institute of Great Britain and Ireland.</i>
<i>JSO</i>	<i>Journal de la Société des Océanistes.</i>
<i>M</i>	<i>Man.</i>
<i>MH</i>	<i>Malaya in History.</i>
<i>MJTG</i>	<i>The Malayan Journal of Tropical Geography.</i>
<i>MNMV</i>	<i>Memoirs of the National Museum of Victoria.</i>
<i>NAM</i>	<i>North Australian Monthly, Townsville, Queensland.</i>
<i>NGS</i>	<i>Nieuw Guinea Studien.</i>
<i>O</i>	<i>Oceania.</i>
<i>PEFEO</i>	<i>Publications de l'École Française d'Extrême-Orient.</i>
<i>PFFEPC</i>	<i>Proceedings of the Fourth Far-Eastern Prehistory and the Anthropology Division of the Eighth Pacific Congresses Combined, Quezon City, Philippines.</i>
<i>PIM</i>	<i>Pacific Islands Monthly, Sydney.</i>
<i>PJS</i>	<i>Philippine Journal of Science.</i>
<i>PKNAW</i>	<i>Proceedings Koninklijk Nederlandsch Akademie Wetenschappen.</i>
<i>SA</i>	<i>Scientific American.</i>
<i>SJA</i>	<i>Southwestern Journal of Anthropology.</i>
<i>SMJ</i>	<i>Sarawak Museum Journal.</i>
<i>TBG</i>	<i>Tijdschrift Bataviaasch Genootschap.</i>
<i>VKNAW</i>	<i>Verhandelingen Koninklijk Nederlandsch Akademie Wetenschappen.</i>
<i>VTLV</i>	<i>Verhandelingen tot de Taal-, Land- en Volkenkunde.</i>
<i>W</i>	<i>Walkabout, Melbourne, Australia.</i>
<i>ZMRNH</i>	<i>Zoologische Mededelingen Rijksmuseum van Natuurlijke Historie.</i>
<i>ZFE</i>	<i>Zeitschrift für Ethnologie.</i>
<i>ZVRNH</i>	<i>Zoologische Verhandelingen Rijksmuseum van Natuurlijke Historie.</i>

WINTER NUMBER OF 1961

*Nineteen Papers presented at the
TENTH PACIFIC SCIENCE CONGRESS
held in Hawaii, 21 August to 6 September 1961*

CONTENTS

Editorial	- - - - -	<i>Wilhelm G. Solheim II</i>	iii
I. CURRENT RESEARCH IN PACIFIC ISLANDS ARCHÆOLOGY			
A.	Report on Australia and Melanesia (1 plate)	<i>Frederick D. McCarthy</i>	141
B.	Archæology in Micronesia: Background, Palau Studies, and Suggestions for the Future	<i>Douglas Osborne</i>	156
C.	Burial Systems of Ancient Mariana Islanders	<i>Ichiro Yawata</i>	164
D.	Report on New Zealand, Western Polynesia, New Caledonia and Fiji	<i>Jack Golson</i>	166
II. GEOCHRONOLOGY: METHODS AND RESULTS			
A.	General Aspects of Dating in the Field of Archæology	<i>Terah L. Smiley</i>	181
B.	Application of Palynology to Archæological and Environmental Problems in the Pacific	<i>Richard Shutler, Jr</i>	188
C.	Geochronology based on Volcanic Ejecta and its Contributions to Archæology in Japan	<i>Sōhei Kaizuka</i>	193
D.	A Review of Dating Methods now used in Japan	<i>Naotune Watanabe</i>	196
E.	Magnetic Dating in Japan	<i>Naotune Watanabe</i>	200
F.	Dating Methods and Related Deductions in the Niah Great Caves	<i>Tom Harrisson</i>	205
G.	Peopling of the Pacific Islands in the Light of Radiocarbon Dating	<i>Richard Shutler, Jr</i>	207
III. FAR EASTERN ARCHÆOLOGY			
A.	Time Depth and Culture Process in Maritime Northeast Asia	<i>Chester S. Chard</i>	213
B.	Preliminary Notes on New Finds of Lower-Palæolithic Implements from Indonesia (9 figs, 5 plates)	<i>R. P. Soejono</i>	217
C.	Niah Excavations, 1957-1961	<i>Tom Harrisson</i>	233
IV. TRADE PORCELAIN AND STONEWARE IN SOUTHEAST ASIA			
A.	A Report on the Symposium	<i>Robert P. Griffing, Jr</i>	235
B.	Results of Excavations in Malaya	<i>John Matthews</i>	237
C.	Ming Porcelain from Sites in the Philippines (5 plates)	<i>Kamer Aga-Oglu</i>	243
D.	The Borneo Finds	<i>Tom Harrisson</i>	253
D.	Occurrences of Trade Porcelain and Stoneware in the Ryūkyūs	<i>George H. Kerr</i>	256
V. CONTRIBUTED PAPERS IN ARCHÆOLOGY			
A.	The Application of Matrix Index Systems to Archæological Materials	<i>Roger Green</i>	257