

Contents

<i>List of maps</i>	<i>page</i> viii
<i>List of figures</i>	ix
<i>List of plates</i>	x
<i>Preface</i>	xvii
1 Change and development	I
2 The arrival of Europeans	13
3 Another history	33
4 Technological change and economic growth	58
5 Land rights and community	75
6 Business big men as entrepreneurs	91
7 From tribespeople to peasants	110
8 Mining, misunderstanding and insurrection	125
9 Forestry and local knowledge	143
10 Migration and urbanisation	163
11 Cargo cults and millennial politics	181
12 Missionaries and social change	198
13 From tribal to state politics	219
14 Custom and identity	240
<i>Index</i>	259

Cambridge University Press

978-0-521-77141-2 - Social Change in Melanesia: Development and History

Paul Sillitoe

Table of Contents

[More information](#)

Maps

1	The new nations of Melanesia	<i>page 2</i>
2	European exploration of the Pacific	16
3	Route of the Hides and O'Malley patrol, 1935	36
4	The Siane and the Asaro River	60
5	The Tolai of New Britain	78
6	The Goroka region of the Eastern Highlands	92
7	The Central Highlands of Papua New Guinea	112
8	Mines and oil wells on New Guinea, Bougainville and nearby islands	128
9	The Pual River Basin and Vanimo	146
10	Melanesian urban centres	164
11	The Vanuatuan island of Tanna	182
12	New Ireland, New Britain, and Duke of York Island	202
13	The political capitals of Melanesian nations	220
14	The island of Malaita in the Solomons	242

Cambridge University Press

978-0-521-77141-2 - Social Change in Melanesia: Development and History

Paul Sillitoe

Table of Contents

[More information](#)

Figures

4.1 Labour and output in a tribal society	<i>page</i> 67
4.2 Labour and output with capitalistic economic change	72

Plates

1.1	The fair-skinned brother's descendants return: a two-way radio link established at Lake Kutubu ca. 1938 (<i>F. E. Williams collection, National Archive, Papua New Guinea</i>).	page 3
1.2	An armed Papuan constable taking manacled prisoners back to stand trial (<i>F. E. Williams collection, National Archive, Papua New Guinea</i>).	4
1.3	A sign of the globalised times: dancers from Central Province, Papua New Guinea performing at a 1997 cultural show	8
1.4	Picking tea on a plantation in the Western Highlands Province, Papua New Guinea (<i>National Archive, Papua New Guinea</i>).	9
2.1	Lured on board ships by trade goods, men like these from Marovo Lagoon in New Georgia were transported to work on plantations elsewhere (<i>F. J. Wootton, Cambridge Museum of Archaeology and Anthropology</i>).	21
2.2	The beginning of an era: on a Motuan beach a native, directed by a Jack Tar, assists in running up the Union Jack, by which Britain proclaimed suzerainty ca. 1880s (<i>Cambridge Museum of Archaeology and Anthropology</i>).	26
2.3	The end of an era: John Guise, independent Papua New Guinea's first governor general, receives the folded flag of the departing colonial administration at the Independence Day ceremony in 1976 (<i>National Archive, Papua New Guinea</i>).	29
2.4	Papua New Guinean carriers in the Wau-Mubo region taking supplies to Allied forces on the front lines in 1943 (<i>Imperial War Museum</i>).	30
3.1	An early patrol into the Wola region: men come to trade food at the patrol officers' tent ca. 1938 (<i>F. E. Williams collection, National Archive, Papua New Guinea</i>).	38
3.2	The expressions on the faces of these Wola men are eloquent testimony to their astonishment at the arrival of white-	

Cambridge University Press

978-0-521-77141-2 - Social Change in Melanesia: Development and History

Paul Sillitoe

Table of Contents

[More information](#)

List of plates	xi
skinned foreigners <i>ca.</i> 1938 (<i>F. E. Williams collection, National Archive, Papua New Guinea</i>).	39
3.3 A homestead above the steep-sided defile at Korpay where Hides was convinced that the Wola intended to attack his patrol.	49
3.4 Recounting the events of the tragedy nearly fifty years later, Kal Naway shows a bullet-wound scar on his shoulder.	54
4.1 A New Guinea highlander, Ak Lauwiy of the Augu River valley, carrying a polished stone work axe <i>ca.</i> 1939 (<i>F. E. Williams collection, National Archive, Papua New Guinea</i>).	62
4.2 The distribution of pearl shell valuables in the Southern Highlands Province to compensate allies who had lost a relative in a war.	63
4.3 Pouring latex into the coagulation tank in a small-scale rubber plant in the Kokoda district of Papua New Guinea (smoking racks in rear) (<i>National Archive, Papua New Guinea</i>).	70
4.4 A large, well-stocked trade store in Vanimo, West Sepik Province, Papua New Guinea.	71
5.1 The land of the Tolai: a view across Blanche Bay towards Rabaul town (<i>J. J. F. Barr</i>)	81
5.2 The Tolai depend on the sea as well as the land to supply their livelihood: an outboard-motor-powered outrigger canoe (<i>National Archive, Papua New Guinea</i>).	82
5.3 A <i>dukduk</i> dancer today, captured on a video camera by a tourist at a cultural event.	85
5.4 An oil palm plantation on alienated land: a labourer pruning diseased leaves (<i>J. J. F. Barr</i>).	87
6.1 A man prunes a coffee bush in the Goroka region (<i>National Archive, Papua New Guinea</i>).	96
6.2 A buyer weighs sun-dried smallholder-grown coffee beans before purchasing them (<i>National Archive, Papua New Guinea</i>).	97
6.3 Two workers inspect a coffee-grading and bagging machine in a Goroka factory (<i>National Archive, Papua New Guinea</i>).	103
6.4 Vegetables for sale at Gordons in Port Moresby: women dominate the marketing of local produce.	104
7.1 An aspiring highlander business big man sits at the wheel of his four-wheel-drive truck, which he uses to ferry passengers and cargo, having learnt to drive on a tractor used to pull a roller on the local airstrip.	114
7.2 Sociopolitical exchange in the 1990s: two highlanders inspect the valuables offered in a bridewealth transaction.	118

xii	List of plates	
7.3	A Southern Highlander brandishing a home-made shotgun increasingly used in tribal warfare and ‘rascalism’, comprising a length of plumbers’ pipe with an inner-tube strip and sharpened nail firing mechanism.	121
7.4	A disturbing street scene in Boroko suggestive of an emergent class structure: have-nots loot a shop during the 1997 disturbances over the hiring of mercenaries to ‘solve’ the Bougainville problem (<i>Post Courier</i>)	122
8.1	The huge open-cast mine of Panguna, looking from Moroni across the pit (<i>Colin Filer</i>).	132
8.2	An electric shovel loads a truck with rock ore in the pit at Panguna mine (<i>Colin Filer</i>).	133
8.3	A burnt-out helicopter on Bougainville after violence in January 1990 which the <i>Post Courier</i> headlined as ‘a night of terror’ (<i>Post Courier</i>).	138
8.4	Men cultivate a garden in the forest on Bougainville while an armed colleague stands guard (<i>Post Courier</i>).	139
9.1	A hunter from Krisa near Vanimo departs for the forest armed with machete and shotgun.	150
9.2	A woman pounds sago pith to extract starch in the forest of the Pual River basin adjacent to the village of Isi while loggers work 100 metres away.	151
9.3	A logging access road tears a gash in the forest. Logs in the foreground await transportation to a holding point.	154
9.4	Loading logs onto a transporter at a logging camp on the Vanimo–Aitape road to carry them to the shipping yard in Vanimo.	155
10.1	The village of Hanuabada, adjacent to Port Moresby, in the 1890s, with the start of European settlement on the hill behind (<i>Cambridge Museum of Archaeology and Anthropology</i>).	168
10.2	The village of Hanuabada 100 years later, the pile houses extending into the sea, overlooked by the office tower blocks of downtown Port Moresby.	170
10.3	Self-help housing of the poor: a homestead in a squatter settlement on the outskirts of Hohola suburb, Port Moresby.	172
10.4	Urban entertainment: score any double or treble on the dart board to win a bottle of South Pacific beer.	173
11.1	A homestead on Tanna at the beginning of the twentieth century, with two European visitors (<i>Cambridge Museum of Archaeology and Anthropology</i>).	184
11.2	Custom revived: after their circumcision, boys in Central	

Cambridge University Press

978-0-521-77141-2 - Social Change in Melanesia: Development and History

Paul Sillitoe

Table of Contents

[More information](#)

List of plates	xiii
Tanna stand surrounded by the various exchange goods (yams, sugar cane, kava etc.) distributed by their relatives as their period of seclusion ends (<i>Ron Brunton</i>).	185
11.3 Allied transport ships unload equipment on the Green Islands (<i>Imperial War Museum</i>).	190
11.4 US Navy doctors treat a New Georgia Islander suffering from ringworm (<i>Imperial War Museum</i>).	191
12.1 A chapel built of bush materials after a traditional architectural design at the Roman Catholic seminary on the coast at Lote in West Sepik Province.	200
12.2 A Sunday-morning service at Hohola Christian church in a Port Moresby squatter settlement.	201
12.3 Children look up to their teacher in a rural community school (the imbalance of boys and girls is evident) (<i>National Archive, Papua New Guinea</i>).	211
12.4 Medical services: an infant welfare clinic at Mumini village in the then Northern District of Papua (<i>National Archive, Papua New Guinea</i>).	212
13.1 In the capital: the Papua New Guinea Parliament building at Waigani, designed to reflect the country's traditional architectural heritage.	223
13.2 In the provinces: the West Sepik Provincial Government offices largely occupying the dilapidated buildings of the departed Australian colonial administration.	224
13.3 An Anga woman casts her vote at one of the many mobile booths used in Papua New Guinea's national elections (<i>National Archive, Papua New Guinea</i>).	231
13.4 Armed men involved in the insurrection on Bougainville, where central government authority collapsed (<i>Post Courier</i>).	232
14.1 Malaitan women grinding the small shell discs that, threaded onto lengths of string, make up the 'currency' exchanged at important social events (<i>Cambridge Museum of Archaeology and Anthropology</i>).	245
14.2 Two young Malaitan men discuss the shell wealth to be contributed to a bridewealth, spread out on the linoleum floor of a house in Honiara, capital of the Solomon Islands (<i>Ben Burt</i>).	247
14.3 Artists experiment with Papua New Guinea's identity using new materials and traditional designs at the Waigani National Arts School (<i>National Archive, Papua New Guinea</i>).	253

Cambridge University Press

978-0-521-77141-2 - Social Change in Melanesia: Development and History

Paul Sillitoe

Table of Contents

[More information](#)

xiv List of plates

14.4 Cultural performances increasingly cater to tourism: a Manus
Island troupe plays on slit-gongs. 254

The logo featuring in this book is based on the contemporary steel sculpture on the wall of the Rural Development Bank of Papua New Guinea at Waigani.