
BOOK REVIEWS

,"mm ~~!' .' 1 ,.~.

fully argued account is an excellent
addition to our knowledge of the phe­
nomenon of the Christian experience
and sets the stage, skillfully, for the
very research that Barker and his fel­
low authors hope to encourage.

JAMES BOUTILIER

Royal Roads Military College
Victoria, Be

Sepik Heritage: Tradition and Change
in Papua New Guinea, edited by
Nancy Lutkehaus, Christian Kauf­
mann, William E. Mitchell, Douglas
Newton, Lita Osmundsen, and
Meinhard Schuster. Durham, NC:

Carolina Academic Press, 1990. ISBN
0-89°89-322-5, xxii + 666 pp, figures,
maps, tables, photographs, notes,
bibliography, list of contributors,
indexes. US$75.

Sepik Heritage is a collection of more
than fifty papers originally presented at
a 1984 Wenner-Gren symposium en­
titled "Sepik Research Today" held in
Basel, Switzerland. The organizers
invited every anthropologist, geogra­
pher, art historian, and linguist who
had done research in the Sepik region
of Papua New Guinea (broadly defined
as the East Sepik Province, the Ramu
area of the Madang Province, and the
Sandaun Province excluding the Tele­
fomin area) since about 1960 and had
remained active in their discipline. The
resulting group of contributors
includes Papua New Guineans, Austra­
lians, Americans, and Europeans.

Among the stated purposes of the
volume is to document the Sepik as a
culture area, a task that includes both

attempted (frequently with the assis­
tance and direction of charismatic
figures like Koriam among the Kove
and Buliga among the Mengen) to
articulate strategies for gaining control
of the forces of change. In a number of
instances those strategies involve pro­
pitiating ancestral spirits and enlisting
their support to gain greater power.
This mediation between the quick and
the dead raises perplexing questions
about the position of cultic activities
within the Christian experience. The
answers to these and other questions
are elusive as the contributions to this
monograph suggest, particularly when
we take into account the horizontal
and vertical variations in attitude
toward that experience within and
between Pacific Island societies.

Barker's aim in editing Christianity
in Oceania was to reveal how Christi­
anity has become "part of the indige­
nous reality: an important aspect of
Pacific Islands cultures, one dimension
of the integration of local cultures into
regional and global culture" (22). Fur­
ther, he wished to develop "ethno­
graphic frameworks that recognize that
people live simultaneously in several
kinds of social contexts and that their
religions are capable of looking
inwards and outwards" (23). He and
his colleagues have succeeded admira­
bly in meeting these challenges. But
Barker had one further objective, to
isolate other areas of research. As
MacIntyre argues, it remains for
researchers to continue the examina­
tion and explanation of "the persist­
ence of particular conceptualizations
and beliefs, and their coexistence as
dynamic, but often contradictory cul­
tural forces" (100). This detailed, care-

.. ~:.

THE CONTEMPORARY PACIFIC. FALL 1993

finding common patterns in Sepik cul­
ture and social organization, and
reconstructing historical migrations of
people and the diffusion of cultural
practices among groups. Part 2 of the
book, "Intercultural Connections," is
devoted to the task of historical recon­
struction through examining archaeo­
logical evidence of landscape changes
(Swaddling), the diffusion of East
Asian words into Sepik languages
(Philsooph), art styles (Craig), and
current ritual practices to find rites not
well integrated into the local cosmol­
ogy (Huber). In addition, several
papers in other sections try to recon­
struct the movement of peoples and
practices by examining myths and oral
history (Wassmann, Bragge) and cult­
house, architecture (Hauser-Schaublin).
The result is a rich portrait of both
Sepik history and scholarly methods of
reconstructing it. Papers by Forge and
Filer deal with similar issues by analyz­
ing why particular cultures come to
dominate their neighbors through mili­
tary conquest, through exporting cul­
tural complexes, or by attracting immi­
grants.

The emphasis on historical relation­
ships among Sepik cultures also con­
tributes to another aim of the volume,
that is, to document and analyze pro­
cesses of cultural change. Schuster,
Newton, and Kaufmann all suggest
that a historical approach to Sepik
societies will help the Papua New
Guinean national elite to define Papua
New Guinean identity in terms of
regional "heritages" and to shape a
development strategy suited to New
Guinean tradition and worldview.
Toward these ends papers in part 1,

"Concepts of the Past," examine local

conceptions of history in general
(M. Schuster, G. Schuster, Wassmann)
and of particular aspects of local his­
tory (Bragge, Scaglion, josephides). Of
particular interest are papers by Scag­
lion and josephides which analyze the
impact of European missionaries and
labor recruiters on local attitudes
toward New Guinean culture and
toward introduced institutions. These
themes are taken up again in part 3,
"The Impact of the West," where
papers examine the influence of coloni­
zation on local cultural identity, social
structure, and attitudes toward eco­
nomic development. High points in
this section include papers by Smith
and Allen that analyze ways in which
particular preoccupations in local cul­
ture have influenced reactions to West­
erners and development. Part 9, "Con­
veying the Past," explicitly addresses
ways anthropological studies of the
Sepik can be useful to Papua New
Guineans by describing various
attempts either to help local people
market handicrafts or to make use of
traditional principles in modern
endeavors such as architecture. The
remaining sections of the book ("Social
Relations and Authority," "Person and
Socialization," "Engendering Gender,"
"Sickness and Health," "Visual and
Aural Art") contribute to the picture of
Sepik culture and social organization.

Introductions to sections do little to
pull out regional patterns,.but several
themes resurface frequently in the
papers. These include: the importance
of specialized ritual knowledge in Sepik
political systems; the complexity of
gender relations in societies where
myth and ritual emphasize sexual
antagonism and male dominance but

BOOK REVIEWS

relations between men and women
may be a great deal more egalitarian
and complementary in day-to-day life
(Harrison, Losche, Williamson, and
Forge all make this point); the "flexi­
ble" nature of Sepik social structures
where adoption into groups defined by
lineal principles is frequent; and the
profound impact of colonization and
missionization on Sepik peoples (dis­
cussed in papers by Allen, Lutkehaus,
Gewertz and Errington, Smith, May,
Roscoe, and Scaglion, among others).
Papers by Harrison, Lipset, and
Barlow also point to the importance of
understanding local concepts of per­
sonhood to analyzing leadership pat­
terns in societies where authority is
largely personal in character.

The volume is useful in drawing
together the work of scholars from
various disciplines and countries, and
particularly in making available to an
American audience at least a brief
introduction to the work of Swiss and
German ethnographers who publish
primarily in German. The emphasis on
regional patterns and relationships is
valuable, as Strathern suggests in his
closing remarks, in forcing anthropolo­
gists to become less "narrow minded"
and to look beyond the confines of one
small group to the ways groups affect
each other and change over time. The
contributors' concern with what their
work can give to Papua New Guineans
is also commendable. These goals,
however, perhaps would have been
better served if the editors had made a
more rigorous selection among the
papers (for quality and thematic conti­
nuity) and had added introductions
dealing with such theoretical issues as
the usefulness of taking a regional per-

spective on cultures; how to define a
"culture area" and what such a notion
contributes to our understanding of
culture; and what "cultural tradition"
or "heritage" is and how it is linked to
cultural or national identity. A discus­
sion of this last topic would have been
particularly helpful given that one of
the stated aims is to help Papua New
Guineans formulate a national identity
by documenting their "heritage."
Important questions about defining
heritage and determining its role in
new multicultural nations like Papua
New Guinea are raised by Soroi
Marepo Eoe who asks how we decide
what phase of an always-changing way
of life is "tradition" and whether the
attempt to capture such a "tradition" in
museums is a Western practice of little
concern to Melanesians. Tuzin sug­
gests that preserving "heritage" may do
little besides attract tourists to the
Sepik and also that "authentic culture"
consists less of a catalogue of precon­
tact practices and artifacts than in emo­
tional and intellectual orientations
acquired in childhood. The volume as
a whole would have been improved by
greater discussion of these and other
issues in introductory essays.

KAREN BRISON

Washington University

