
Life Levels 1–2   © National Geographic Learning, a part of Cengage Learning 

Life/ Levels 1–2 
Reading practice 
 
The Easter Island statues 

A mystery in the South Pacific Ocean 

José Tuki is a 30‐year‐old artist from Easter Island in the South Pacific Ocean. He’s sitting on 

Anakena beach and he’s looking at enormous statues of people—the moai. The statues are 

from 4 feet tall to 33 feet tall. Some of them weigh more than 80 tons. They are hundreds of 

years old. The moai are made of a type of stone that doesn’t exist on Anakena beach. People 

made the statues in a different place and then they moved them 11 miles to the beach. “How 

did they do it?” Tuki asks. 

The first Polynesians arrived at Rapa Nui (Easter Island) by canoe hundreds of years ago. This 

small island is 2,150 miles west of South America. These days, 12 flights arrive every week from 

Chile, Peru, and Tahiti. In 2011, 50,000 tourists flew to Easter Island. All the tourists go to see 

the moai.  

There are different ideas about how the Rapa Nui people moved the moai. Some historians 

think the ancestors used ropes and wood and pulled the statues along the ground. The scientist 

and writer Jared Diamond thinks that many people moved the statues. He also thinks that the 

people cut down the trees on the island. They needed the wood to move the statues. They also 

needed a lot of space without trees to grow food. Because they cut down the trees, there was 

an environmental disaster on the island. 

But archaeologists Terry Hunt of the University of Hawaii and Carl Lipo of California State 

University, Long Beach don’t agree with Jared Diamond. They say that it was possible to move 

the statues with a small number of people and a system of ropes. Last year, National 

Geographic Expeditions Council paid for an experiment to test Hunt and Lipo’s idea. 

Easter Islander José Tuki says, “I want to know the truth, but maybe the island doesn’t tell all its 

answers.” He thinks that the moai are very special and powerful and maybe it’s not a good idea 

to know the truth. 


Life Levels 1–2   © National Geographic Learning, a part of Cengage Learning 

Keywords:  

disaster (n) something very bad that happens and which causes a lot of damage  

enormous (adj) extremely large in size or amount  

ground (n) the surface of the Earth  

grow (v) to put seeds or young plants in the ground and look after them as they develop  

rope (n) a strong, thick string or cord  

stone (n) a hard solid substance from the ground used for building or carving  

special (adj) different from what is normal; unusual in a good way  

system (n) a set of equipment or parts used for doing something  

truth (n) the real facts; a statement or idea that is true 

wood (n) a hard part of trees, used for building 

 


