

HAL
open science

What's the Matter with Technology?

Ludovic Coupaye

► **To cite this version:**

Ludovic Coupaye. What's the Matter with Technology?. Australian Journal of Anthropology, 2009, 20 (2), pp.91-111. hal-00411108

HAL Id: hal-00411108

<https://hal.science/hal-00411108v1>

Submitted on 26 Aug 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

“What's the Matter with Technology? Long (and Short) Yams Materialisation and Technology in Nyamikum village, Maprik district, East Papua New Guinea.”

Abstract:

Things are not just consumable, they are made so. They acquire their ‘materiality’ not only through engagements with them as finished products, but also through processes that make them material, i.e. technology. This ancient field of study in anthropology, rejected from dominant trends because of its deterministic connotations, might be of use to explore processes of materialisation and to investigate the “inbuilt” relationality of things and activities – in a similar sense that the relationality of personhood was demonstrated elsewhere (Strathern 1988, 1999).

This paper focuses on yam gardening in Nyamikum, an Abelam village of the East Sepik. Once harvested, long (and short) yams emerge not solely as phallic symbols, but also as artefacts, representations, living beings, ancestors, artworks, valuables, and mostly, food. However, yams do not spring fully-grown and fully-armed with this ‘materiality’ out of the sacred gardens. Starting observations at the ‘messy’ ethnographic level (Miller 2005: 4) of the operational sequences (“chaînes opératoires”, Lemonnier 1992) of gardening technology, a combination of gestures, body, materials, energy, tools, knowledge and behaviours, takes us across domains of experience (embodiments, transformations, sociality, narratives), illuminating how yams are made relational entities. It leads to the demonstration that, more than a network, technology is thus a web, a meshwork which materialises social and cultural values, condensing networks of relations into things. Being results of these (known or imagined) processes, things can demonstrate the material validity (or better the multiples validities) of representational – or ideological – components of technological phenomena and be used to generate sociality.

“What's the Matter with Technology? Long (and Short) Yams Materialisation and Technology in Nyamikum village, Maprik district, East Papua New Guinea.”

(9074 words)

Within the recent re-emergence of material culture and materiality within the field of anthropology, the very process of making things (“that make people” as rightly pointed out by Miller 2005: 5) – in other words, “technology” - occupies a revealing position. As rightly outlined by the authors of the introduction to this volume, Hocart’s statement on canoe-making (Hocart 1935) indeed seems to echo functionalist and reductionnist views on the place material culture has occupied in subsequent anthropological fields of enquiry. Even more, I would argue, it also directly evokes the reluctance that anthropologists have since developed regarding the study of technology, notably in Anglo-Saxon literature.

In the collective attempt from participants to this volume to address materialisation as a process, it is interesting to note how ‘technology’ and techniques are pervasive to most examples: Guo on Solomon island shell-money making, Veys in the ways in which barkcloath and mats are imbued of feminine potency, Geismar in the very process of making photographs or Bonshek in the importance given to the loss of technical knowledge in Santa-Cruz, all mention at some stage of their discussions how the making of things impart them with sets of values, and properties. To complement their demonstrations, my own contribution

will be focussing less on artefacts themselves than on technical systems that materialise them.¹

“Technology”, “labour”, and “modes of production” are familiar terms in anthropology. However, as a starting claim, I would advocate that both vocabulary and disciplinary boundaries have contributed to give specific connotations to these terms, and seem, indeed, to have cast them within specific forms of determinism: technology with matter, labour with value, and production with social conditions. In the current discussion on materiality of things (Miller 2005, Ingold 2007), I would situate the present argument on the ground that objects do not stem fully-armed and fully-clad with their properties before being injected in the different sets of transactions they are integrated into. Be it in exchange, consumption or phenomenal engagements with them, things are also perceived as the material – or at least perceptual – results of processes and agencies which origins might not be known or only imagined, but which are nevertheless, consciously or not, presumed. Among all these engagements and processes, that the contributors to this volume agreed to define as materialisation, I would stress technology as being, in way a foundational one.

In this paper, I will first explore this idea of materialisation, through a brief review of the elements from the study of technologies in anthropology, and then turn towards an example taken from the Abelam area, in Papua New Guinea.²

¹ This paper is based on a fieldwork done between January 2002 and September 2003, leading to PhD submitted at the Sainsbury Research Unit for the Arts of Africa, Oceania and the Americas (Coupaye 2004). Fieldwork has been funded by both the AHRC, and the Robert Sainsbury Scholarship. Subsequent research has been conducted at the SRU, and is currently the subject of postdoctoral fellowship at the Research Department of the Musée du Quai Branly, Paris, leading to the publication of a book. I am deeply grateful for the help and support from Steven Hooper, Pierre Lemonnier, Philippe Peltier as well as Josh Bell, for our discussions, his friendship and encouragements. I am also thankful to the members of the 2007 ASAO session for their remarks and comments, notably Wonu Veys, Liz Bonsheck and Haidy Geismar.

² I do not address here the question of historical and dynamic aspects of Nyamikum yam cultivation. Far from considering the yam cultivation system as a static elements, I have chosen to focus here on the current picture of this phenomenon. Although early ethnography (Kaberry 1941) pays some attention to the relationships between yam ceremonies and now absent social features – notably initiations cycles, war, and ceremonial exchanges with neighbouring groups – my aim here is not to try to come back to a ‘mere technical’ approach of yam, synchronic and a-historical, but to illuminate some aspects of the contemporary relationality of yam growing as a sociotechnical system.

From body techniques to technical systems: Materialisation as technology.³

The place given to techniques in anthropology is sometimes coined as one of the main distinctions between English and French anthropology (Chevalier 1998, Faure-Rouesnel 2001). Indeed, while Mauss's essay *Body Techniques* (1950a [1935]), and his *Manuel d'ethnographie* (1947) both pointed directly towards material culture and physical interactions between people and their surrounding world, Lemonnier notices (1992: 3, 5) that it is rather surprising that this aspect of his legacy in the English-speaking literature remained under-examined especially when compared to the treatment given to *The Gift* (Mauss 1950b[1923-1924]; see also Bray 1997: 12-13). Most of developments in this trend come from the works of one of Mauss's student, the prehistorian Leroi-Gourhan (1964, 1971[1943], 1973[1945]; Ingold 1999), and of the agronomist and anthropologist André-George Haudricourt (1968). While the former, up until recently, was best known in the Anglo-Saxon world for writing on prehistoric art (Leroi-Gourhan 1967), the latter might have been read for his works on ethnobotany (Haudricourt 1943; 1987).

However, the position of what Haudricourt called *la technologie culturelle* (1968, 'cultural technology') had some difficulties to find its proper place, even in France, in spite of the creation of the CNRS laboratory "*Technique & Cultures*", where it has known its most interesting developments, through the work of, notably, Robert Cresswell (see Cresswell 1996) and Pierre Lemonnier (1982, 1983, 1986, 1992). A more complete history of the reasons for this distinction between French and English-speaking regions, as well as the resistance to integrate the study of technical systems within anthropology, still remains to be discussed, but elements can be found in writings on ethnography of techniques (Lemonnier 1992, Bray 1997, Dobrès 2000, Schiller 2001).

In the English literature, the focus on technical systems has retained some attention through studies in archaeology and its ethnoarchaeological developments, such as in study of pottery or iron working (e.g. Van der Leeuw 1976, 1991; Edmonds 1990; Rowlands & Warnier 1995; Gosselain 1999; Dobrès 2000; Sillar and Tite 2000,). In contrast, anthropological studies come mostly from the French-speaking area (Cresswell 1996, Lemonnier 1992, Jamard *et al.*, 1999), along with Warnier's recent focus on praxeology, in relation to the research group "Matière à Penser" – 'matter to think' (Warnier 2002). However, Anglo-Saxon literature was not completely reluctant to analyse technology from an ethnographic point of view (e.g. Pfaffenberger 1988, 1992, Sillitoe 1998,

³ Regarding the definitions of the term "technology", Sigaut (1985) has rightly pointed out the how the term can be confusing. Lemonnier considers it embracing "all aspects of the process of action upon matter, whether it is scratching one's nose, planting sweet potatoes, or making jumbo jets" (Lemonnier 1992: 4). Lemonnier suggest to call 'technological' an action which must "involve at least some physical intervention which leads to a real transformation of matter, in terms of current scientific laws of the physical world" (Lemonnier 1992: 5). Pfaffenberger's definition (1992: 497): "*Technique* [...] refers to the system of material resources, tools, operational sequences and skills, verbal and nonverbal knowledge, and specific modes of work coordination that come into play in the fabrication of material artefacts. *Sociotechnical systems*, in contrast refers to the "distinctive technological activity that stems from the linkage of techniques and material culture to the social coordination of labour. The proper and indispensable subjects of a social anthropology of technology, therefore, include all three: techniques, sociotechnical systems, and material culture." Sigaut (2002) restricts the use of technology for the science studying technical activities.

Mackenzie 1991), especially in the U.S. where the inherently cultural aspects were perhaps easier to integrate in a discipline that still had connections with archaeology (see notably Lechtman and Merrill 1977).

Concerning processes of materialisation, and for the purpose of this paper, three major interrelated aspects outlined by these studies have been selected. First, technology as being a black box in anthropological analysis; second its systemic nature; and third its sociogenic properties.

Just as material culture is understood to be humble and invisible in its contribution to social life (Miller 1987: 85-108), the social component of technology is inherently invisible (Pfaffenberger 1992: 500-502), a characteristic that could be held responsible for its exclusion from anthropological enquiries. Not only does this property explain how technology can be qualified as a “black box” (Lemonnier 1996), but it also outlines what Sillar, borrowing Karl Polanyi’s statement about economy, calls the embeddedness of technology⁴. This intimate relationship between technology and society has been notably highlighted by sociologists of scientific knowledge and STS (Science and Technology Studies; see Pfaffenberger 1992: 495-502, Latour 1993, 1996), who pointed out the “sociality of human technological activity” (Pfaffenberger 1992: 492, 493). This sociality is such that the relationship between technology and society has sometimes been qualified as a seamless web where “the social is indissolubly linked with the technical and the economic” (Hughes 1990: 112; but see Cresswell in Jamard 1999: 551). “Sociotechnical systems are heterogeneous constructs that stem from the successful modification of social and non-social actors so that they work together harmoniously – that is, so that they resist dissociation” (Pfaffenberger 1992: 498; 500).

This “seamless web” also constitutes both one of the major characteristics and one of the major difficulties for those who study these “technical systems”. Their systemic nature not only gears any technical activity to cultural and social phenomena, but also associates several domains of activities together (Lemonnier 1992: 7). Observing that planting yams amongst the Abelam is related to social organisation is no surprise; that it implies also other technical activities such as digging, rope-making, fence and house building can be more easily perceived; but that actual body techniques and technical operations on material involved can be geared to local – *emic* – conceptions of labour, matters and substances, which in turn appears as embodied elements of the habitus, can be difficult to perceive unless one records the operational sequences, as some of the clues cannot be found in verbal explanations of the actors themselves.

This systemic aspect has two main consequences. First, interrelations between different operations, through similar materials or techniques that intervene at different moments of the process, associate several domains and artefacts together. Second, the obvious non-linearity of this system defies evolutionist or “technicist” determinism (Pfaffenberger 1992: 510-513, Coupaye 2004: 135-160). For instance, as recorded in the case of Maori (Schaniell 1988), in spite of narratives about “primitive tools”, and supposed technical improvement, the shovel has not replaced the digging-stick in Abelam context. In this example, not only do theoretical elements on consumption intervene – the symbolic identity

⁴ Cf. the title of the 2006 workshop organised by Bill Sillar at the department of archaeology, UCL, May 2006.

value that the digging stick materialises – but so does also phenomena that belong to the sociotechnical system of gardening: the organisation of a work party corresponds also to the embodied ways in which one does this type of activity (Coupaye 2004: 168-169; 178-181; Appendix 1; see also McGuigan 1993).

The third aspect follows logically from the two previous ones. What stems from studies of techniques and technology, is their profound sociogenic properties (Pfaffenberger 1992: 500). Mauss's premises offer is the possibility to perceive that sociality is also physically embodied through the performance of physical action in relation to the physical world, in a non-verbal form. While military drilling can be considered as the most obvious example (Mauss 1950a: 367, 384), daily engagements with the material world – itself created by sociotechnical interactions with the environment – also form physical occasions of re-enactment of social values. Rules of conduct, proper (or improper) ways of doing things, be it how one forms a queue in a supermarket, or how one makes a pot, or uses a digging stick to plant a garden in the foothills of the Prince Alexander Range, all can be evaluated and formalised in term of appropriateness, either from the angle of efficacy or even aesthetics of action (see Hardin 1993). These embodied, nonverbal body practices outlined by Mauss, and underlying Bourdieu's examination of "generative schemes of practical logic" (Bourdieu 1977: 114-124), are socialization processes, not only of the body of the actor, but of his/her person, as well as of the artefact manipulated and created. Materialisation is per se socialization.

Exploring these properties requires two observations which must be recognised as related in our interpretations. Firstly, things can be considered indeed as representatives of "congealed labour" (Damon 1980: 284-286), but as long as labour is understood not as an ontological reality, as the marxist vulgate tended to do (Bonte 1999: 16), but as a concretion or a materialisation process of cultural values. Secondly, things, through their silent presence, are always assumed to be the phenomenal indexes of the efficacy of such invisible processes, even when the process is unknown (Gell 1992). In this perspective, the sociogenic potential of things, released through engagements with them, comes from the properties – one could say the 'materiality' – they acquired through the processes which has led to their materialisation. "Things are parts of persons because they are creation of them" recalls Damon (1980: 284) in his discussion of *kula* valuables.

In the example of Nyamikum, an Abelam⁵ village of Maprik district of the East Sepik Province, Papua New Guinea, I am not concerned with aspects of 'cultural technology' such as technical choices, technological styles, or relationships between tradition and innovation, (see Van der Leeuw and Papousek 1992, Lemonnier 1993; Sillar and Tite 2000). I will rather focus on the production

⁵ Inasmuch as the very term "Abelam" is a construct coming from the encounters between actual people of the Maprik area, colonial administrator and ethnographers, people from Nyamikum do define their own language as "Abulès", and acknowledge the entire area as part of the same group, with further divisions such as Samukundi, within which they identify a disappearing local language called Arenyëm, distinct from the Maaje-Kundi (or Manje Kundi), quoted in the literature (cf. McGuigan 1993, Losche 1999: 215). Similarly the description of such entity in the following section cannot be taken much farther than the imperfect reduction of several variations and blurring distinctions between neighbouring groups.

of yam tubers, and on how the properties of these artefacts stem from the ways in which they are constructed through cultivation. I will describe some components of the technical system, as well as selected parts of the operational sequence that leads from the opening of the garden, to the consumption of yam. This will allow me to suggest how yams are composite objects, whose materiality is made of the intertwining of several layers of relationships, wrought together by a sociotechnical system, informing how this materiality affects their 'consumption'.

Setting

Located between the villages of Nyelikum (Scaglione 1976) and Kimbangwa (Huber-Greub 1988), Nyamikum village's borders (disputed) follow roughly the course of one of the tributaries of the Mitpëm river ('*Midpum*' in older maps) on the west and the course of the Wutpam ('*Odpum*') river on the east. At the time of my stay, and based on the 2000 census, the population was slightly above 1100 people. The village is composed of about 25 to 30 hamlets, three of them regularly used as centres for fortnightly meetings organised by the Councillor and ceremonies such as the annual long yam display. Playing an important role in the cultivation process, social organisation can be broadly described as a patrilineal-clan based organisation with exogamic and virilocal rules of marriage. Lineages are components of some twenty-five *këm*, a term alternatively used as 'clan' and 'place'⁶, who co-operate in operations such as the cleaning of the footpaths, the planting of gardens, and the preparation of ceremonies.

Each of these *këm* has a special relationship with a whole list of totemic species – such as birds, called *jaabë*, but also trees, insects and leaves (Forge 1966: 29). These ties also relate *këm* with specific spirits, notably the ⁿGwaalⁿdu, the clan's mythical ancestor, as well as with potentially dangerous spirits dwelling in specific places in the surrounding bush and forests, such as the *waalë* living in water holes. Both ancestors and spirits, especially because of their material anchoring in the land belonging to their clan, are said to actively participate in the growth of food, tying together landownership, personhood, spiritual powers and cosmology (Huber-Greub 1988, 1990).

Also fuelling the dynamics of food production and exchange, the entire village is divided into ceremonial moieties that cross-cut through the organisation in *këm*. These two moieties, (*ara*), are officially engaged in competitive exchanges involving mainly yams of the long variety, and confront each man with his ceremonial partner (*saabëra*) in the other moiety (*cf.* notably Losche 1982: 80-85). This dualist system, present in every village of the Abelam area, is also organised to form a web that ties Nyamikum to villages as far as Apangai, in the West and Kalabu in the East (Forge 1970: 273-274). This partnership, which used

⁶ The SIL transcription *këm* is the equivalent of the term *kum* found in literature (for example, Huber-Greub 1988) or *kim* (Hauser-Schaublin 1989). Its translation as 'place' has become part of names of villages, such as Nyami-këm, Nyeli-këm or Sara-këm. However, earlier transcriptions have often led to the use of the spelling '-kum' or even '-gum', such as the official map spelling for Neligum, Gweligum or Waigagum. As it interfered quite often with the actual names of the clans, such as Tatmëkëm, or Sarëkëm – notably while I was myself collecting genealogies, with people giving me the name of their hamlet instead of their clan and reversely – I use '-këm' when referring to clans, and '-kum' when referring to villages..

to be the underlying principle organising the initiations, is often compared locally to two football teams engaged in a game, and reflects the nature of political alliances. Intra-village ceremonial exchanges are based more on friendly competition, *saabëra* actually having a joking and motivating relationship with one another. Inter-village ceremonial exchanges were considered to be more aggressive, with the possible outcome of brawls or even feuds (Forge 1990: 162). This dualistic system is presented by Nyamikum people themselves as an integrated part of what growing food is about, and an individual without ceremonial partners would present himself as being “alone” – without challenge or support, both said to be necessary to the production of food in particular, and excellence in general.

Nyamikum is thus included within wider networks of relationships that connect it to other villages, both in and beyond the Abelam-speaking area, depending on the geopolitical map of allies and enemies. These networks relate ceremonial practices such as initiations, but also secret networks of connections between cultivators for material and non-material support, notably through the relation with sacred stones, owned and controlled by each *këm*. Linking together all villages, through kinship, friendship and moiety affiliations, they serve as the conduits for the circulation of cultivars, techniques, things, knowledge and ‘magical’ substances (Forge 1962) on which the success of yam cultivation is said to depend (Lea 1964, Forge 1966, Losche 1982, Huber-Greub 1988, Coupaye 2004). Other ‘components’, which I will briefly outline in the following description, include cultivators’ bodily substances and magical support from land through the co-operation and support of the series of totemic spirits, who are able to recognise the legitimate owner of the land, as well as the quality of social relationships between genders, kin, moieties and other villagers.

Long Yam Cultivation as a materialisation process

In spite of the increasing presence of a capitalism economy in the area, through a combination of cash earning activities such as cash-crop growing,⁷ access to store food such as (like elsewhere in Papua New Guinea) rice, canned-meat and canned-fish, and chinese noodles, and a better road system, food production in Nyamikum is mostly based on shifting cultivation,⁸ notably of yams.⁹ Two main species of yams are cultivated: short ones, *Dioscorea esculenta* ('mami' in Tok Pisin; *ka* in Abelam) form the main diet; and long ones, *Dioscorea alata* ('yam' in Tok Pisin; *waapi* in Abelam) usually grown by men for what is generally described as ceremonial purpose. In particular, long yams *waapi* have been the most documented, due the spectacular annual ceremonies¹⁰, where gigantic tubers are decorated, and displayed, before being exchanged between ceremonial partners (Kaberry 1941: 355-356, Tuzin 1972, 1995; Huber-Greub 1988: 347; 90: 274; Coupaye 2004, 2007a).

An inventory in the village of Nyamikum gives a list of approximately 40 cultivars of *D. esculenta*, and 20 of *D. alata* (Coupaye 2004: 94-97). Both types of yams gardening are perceived as both cosmologically and technically linked. Long yams, are said to be the *sine qua non* condition for the success of short yam gardening: the harvest of long yams is first to come and the activity of *waapi* cultivation is what 'opens the road to all food'. This causal association not only forms the underlying justification of the cultivation of both species, in parallel, but also invites us to understand the materiality of *ka* and *waapi* in relation to one another, and to approach their cultivation as a whole.

Turning to 'technographic' aspects (Sigaut 2002: 425), the basic sequence of operations of shifting cultivation can be summarized as follow.

(1) Opening of the garden → (2) Clearing → (3) Planting → (4) Tending → (5) Cropping → (6) Fallowing¹¹

This simple succession of operations can be decomposed in several techniques, each of which combines matters (earth, wood, water, bodies, etc.), energies (the forces which moves objects and transform matter), objects (tools, artefacts, 'means of work'), gestures (prodding, splitting, hitting, flattening, etc.) and knowledge (Lemonnier 1992: 5-9).¹² Regarding short yam gardens, steps 2 to

⁷ These include notably coffee, cocoa and recently vanilla. In March-April 2000, the hurricane Hudah destroyed the vanilla gardens of Madagascar, the world's primary producer. Vanilla quickly spread over Papua New Guinea, notably in the Sepik. At the time of my departure, in September 2003, one kilogram of dried vanilla beans was sold between Kina 600 and K800 (then roughly equivalent to £120 to £160).

⁸ For other studies of shifting cultivation, as a case of indigenous techniques, and their relations with magic, ritual, environment, cosmology, food production, or time, cf. *inter alia* Malinowski, Concklin 1961, Lea 1964; Rappaport 1968; Sigaut 1982; Juillérat 1986, 1999; Bonnemaïson 1991; Sillitoe 1999; Gross 1998.

⁹ Taro (*Colocasia esculenta*), Aibika (*Hibiscus (Abelmoschus) manihot*) along with sago (*Metroxylon* spp.) are also an important part of the diet, however, Nyamikum people describe yams as being the most important crop (See Lea 1964 and Coupaye 2004)

¹⁰ According to Nyamikum gardeners, short yams were also the subjects of a display ceremony set after the long yams one. However, no ceremony of the sort has been performed during the time of my own stay.

¹¹ Compare with Concklin 1961: 29, figure 1.

¹² See Coupaye 2004: 143-153, for a detail of these components within the yam production system, and a discussion of the systemic aspects. From a methodological point of view, let me

5 of the sequence are in fact repeated between 2 and four times before leaving the land going back to fallow for twenty years (Lea 1964; Allen 1982, 1985; Lory 1982). In contrast, *waapi* gardens are in general used only once as such and usually left to fallow.

The systemic nature of technical activities allows us to deploy the sequence and to show several layers of material activities (see also Kaberry 1941: 354; Lea 1964). The opening of the garden involves tools (axes and bush-knives), the use and mastering of fire, networks of social cooperation (the landowner with a party made of his kin and the people of his hamlet). Clearing will be made by men (heavy remains of trees) and women (cleaning smaller parts). Planting requires techniques such as carrying the yam setts (the full yams or cuts that will be used as “seeds”), digging the soil or placing and covering the sett in its mound. Regarding tending, in order to profit from both sun and water, yams vines (*kutë*) are usually staked or put on a trellis that elevates them above the level of the ground (Johnston & Onwueme 1999). Along with yams, several species are planted (and thus harvested) at different moments of the year, such as taro, bananas, tobacco, edible cane, beans or peanuts. Finally, gardening itself requires many other operations that might not be directly linked to the garden or the growing of crops. House-making, such as the storage house (*kaⁿ digā*), or the garden house (*^mbaarë*), and in the past, fence-building, are integral parts of the operations that people present as related to gardening. These in turn call for woodcutting (for timber), rope making (to tie the timber together, in combination with nails), sago-tending (to get the leaves for thatching), and so forth.

My description would however be incomplete if I did not include other elements usually considered as peripheral to most agronomic concerns (Coupaye 2004: 51-53), but which are viewed as essential to the entire process. Technical activities, defines Sigaut (2002: 424), are characterised from other activities, by the fact that “they are not simply material, they are intentionally material”. This brings in the notion of efficacy, that was part of Mauss’s definition of a technical gesture (1950a: 371), but also calls for the inclusion of elements generally dismissed from ‘pure’ technological or agronomical concerns, such as rites and magic, which, from an anthropological angle, have always been part of technical activities (see Hocart 1935; Malinowski 1978[1935]; Forge 1962; Gell 1988, 1992; Rowlands and Warnier 1995). Not only are these elements locally perceived to be materially effective, but they also inform the type of causalities mobilised to constitute the final artefact, and the properties attributed to materials. Authors such as Forge (1962) or Malinowski (1978[1935]) have outlined the role of substances or chants, but I wish to focus here on two main elements that are considered part of the growing process and integrated in the materiality of yams: (1) gardeners and their body substances and qualities; (2), social behaviours requirements.

The yam growing process involves the circulation of substances, seen to be essential to its success. First, cultivators must submit themselves to specific

emphasize that such simple definition of the components of a given technique, should not conceal the complexity of practical reality it encompasses, and that it should not be restrained to the elements relevant only from the angle of Eurocentric conceptions of “technology”. This precision not only seems necessary to temper the *etic* nature of such descriptive method, but also to be able to make visible what are the constructing principles of the material result, in other words the materiality fabricated.

prescriptions and proscriptions, in Nyamikum called *yakët* (TP: ‘bilip’, English: “belief” or in anthropological terms: taboos), which includes behavioural, alimentary, and physical requirements. Restriction from sexual intercourse is pointed out as the main proscription, to avoid the diffusion of the menstrual blood of the gardener’s partner within his body. This blood is considered dangerous and inimical not only to the growth of things, but to many other activities such as war – before the *Pax Australiana*¹³ –, painting, building, football, and such, that is any activity of which the success must be secured. While less performed today, penis bloodletting was considered as the only way to get rid of the nefarious substance contained in the menstrual blood. During my stay, some younger people, between 20 and 30, told me that this practice could be replaced by going to the Maprik medical centre to give blood.

Yakët is more a process intervening in than a factor of cultivation. Its contents depends on the *këm* and the individual, and is often seen as a sort of family recipe, combining recurrent elements. These are aimed to make the body ‘light’ (*yëpwi*, Coupaye 2004: 113-121), a quality said to make gestures and the spirit ‘sharp’ and efficient. In fact, *yakët* is aimed both at avoiding nefarious consequences, and at increasing the chances of success. The quality and nature of the *yakët* is said to have direct consequences on the cultivation of long yams, notably on the material result itself, especially the length and shape of the *waapi*. This was the result of the role, within the growing process, of tutelary spirits who would ‘smell’ the menstrual substance and withdraw their support from the gardener, rendering him unable to obtain a proper result, whatever his other qualities and skills were. In addition, the menstrual substance itself could directly affect the tubers, through contagion resulting from the gardener’s touching the earth, the sett or the vines, or through the sweat resulting from labour falling on the ground, or on the yam mound. This would make the tubers shrivel and die, or at least remain small, and without taste. Finally, through the ‘heaviness’ (“*gumëk*”) of the body of the human actor, resulting from both the natural exhaustion following a sexual activity and from the effect of menstrual blood itself, the gardener would be weakened and feeble, making him prone to spiritual dangers, vulnerable to sorcery attacks, and fumbling in each technical action.

A second component fuelling the technical system is the body substance *jëwaai* – which must be comprehended in relation with the *Yakët*. Alternatively, ‘blood’, ‘scent’ and ‘flesh’, the *jëwaai* is a substance that forms the basis of an ability that can be compared to the English notion of a ‘green thumb’, but also influences the success of activities other than gardening, notably the performance of magic (*kus*). Three types of *jëwaai*, listed here from the best to the worse in terms of effects on crops, are inherited from either the mother’s or the father’s line: Bird, Pig, and Wallaby¹⁴. One’s *jëwaai* could be tested by planting a banana tree and checking both the speed and the quality of its growth, but the main material result of one’s *jëwaai* could be seen in the size of the yam tubers. *Jëwaai*

¹³ During the years following WWII, Australian administration set out to put an end to “tribal warfare” in PNG, notably in the Highlands, through a mixture of colonial power and development of economic structure.

¹⁴ This classification system was systematically considered to be equivalent to the “*waitman*” classification of blood. The rules of transmission of *jëwaai* from either the mother or the father did not seem to be governed by any specific reason other than luck. Like a fluid, mixing a good *jëwaai* with a bad one could either result in a medium one, or a good or a bad. In fact, the quality of somebody’s *jëwaai* was ascertained *post hoc, ergo proper hoc*, through the test described below.

is equally distributed in both men and women. In fact, certain gardeners considered that depending on the type of *jëwaai*, of the wife, and provided that she followed the same *Yakët* as her husband's, or was past menopause, she could assist her husband in tasks not directly related to long yams (such as weeding other crops in the long yams garden, making fire, etc.). As for the role of menstrual substance, both old women and young girls, because of the absence of menstruation are more commonly allowed in the garden. Certain gardeners consider that young girls (even more than young boys) can administrate the magical substances on *waapi* tubers, as they are the only people who are definitely not sexually active.

The *jëwaai* is usually constituent of both invisible and visible body fluids such as breath, smell, sweat, blood, saliva, and sperm, which explains its contagious properties. It both forms the signature of an individual, as land and bush spirits are able to recognise one's *jëwaai* – another means to affirm landownership, as these spirits are in control of an important part of the land's fertility – and the means to successfully perform activities related to the spiritual domains. Specific operations such as the making of magical substances or the utterance of chants and words, requires specific *jëwaai*, and people mention lineages specialised in spiritual or technical activities because of the exceptional qualities of their substance (Coupaye 2004: 121-126).

These two notions *yakët* and *jëwaai*, relate to local conceptions about bodily fitness, and how one can harness the energies required to processes essential to build one's – and per extension the *këm*'s (clan) or even the village's – fame ('having a name'). But through behavioural requirements, it is the individual's sociality which is also integrated as a component of the production system. However the association of yam cultivation with social dynamics is not solely grounded on the necessity to avoid disputes and conflicts within and between communities (and in previous times, war with neighbours), nor is it based solely on seasonal patterns (Scaglione 1976, Scaglione & Condon 1979).

During fortnightly meetings, organised by the Councillor, recommendations from the local government are transmitted, and internal conflicts, either territorial or domestic, are publicly mediated, these being pointed out as endangering the village's capacity to produce long yams, and consequently food. These public occasions also see the performance of rituals of peacemaking, unmasking of sorcery and payment of compensations, all accompanied by metaphorical discourses on the necessity to keep the peace within the community to avoid troubling the growth of the yams (Coupaye 2007b). Recruiting seemingly heterogeneous elements, such as vanilla, national elections, World Cup, *waapi*, God, "gwaals" spirits, sorcery and *Yakët*, these metaphoric discourses (*aaⁿjakuⁿdi*, or "veiled speech"), publicly performed, and worked out by the audience, are also said to be essential elements meant to heat the 'place' and accelerate the growth of yams.

Embodied sociality intervenes differently, according to the type of gardens. *Ka* gardens entail the cooperation of the entire hamlet, with possible affines and partners (with whom the garden is shared), for the planting is usually performed in one day, which is a fundamental step in the process. In contrast, *waapi* gardens are planted rather secretly, by the gardener, accompanied with few of his friends, also in a strict state of *Yakët*. The long yam gardens into which I

was allowed, presented between five to eight *waapi* – of different cultivars, but always included a Maa^mbutap – all planted during a months' period. Harvest of *ka* is made by the household, and sometimes affines, while *waapi* are harvested by the same group of men who planted it.

Finally, the material aspects of harvested yams themselves also differ in terms of size, shape and constitution. This is a result not only of the different cultivars, but also of the techniques used to make them grow. Short yams are grown in holes that do not exceed 0.4 m. The full yam is used as sett, and is placed at the bottom of the hole, and recovered by finely hand-broken soil. A tuber is harvested after six to seven months and yields, depending on the cultivars, between three to six new tubers that vary between 0.005 to 0.025 m. diameter in size. As discussed, a planter's *jëwaai* also influences the size of the tubers. These variations in size are a calculated effect by the garden's owners, as people need tubers of different sizes for various purposes (to feed the pigs, to be re-planted, for daily food, or for festive occasions). Thus, the involvement of a work party of up to forty people is a way to mix the *jëwaai* of individuals within the garden, so that a wider range of tubers can be harvested. In contrast, *waapi* are planted in individual mound, and only a cut is used. The hole is dug before, reaching up to two metres, filled with finely cleaned and broken soil, on top of which a rounded mound of up to one metre high is made (Lea 1966, Coupaye 2004: 166-178). Once the mound is ready, the sett is placed on the top of the mound, and the new tuber is able to grow deeper through the softened soil. An average size of 1.8 to 2 m. is usually obtained, with an average weight of 45 to 50 kg. This technique can also be used to obtain *ka* tubers of up to one metre, called *jaa^mbi*, that are also used for ceremonial occasions.

The shape, size and texture even more than the quantity of yams produced are thus seen as the materialisation of a combination of bodily, social, spiritual and moral qualities of their cultivators. However, the ethnographically famous long yams *waapi* are perhaps the main manifestations of such qualities. In fact, while both *ka* and *waapi* gardening imply precise behaviours and rituals, the cultivation of *waapi* requires the gardener to follow a precise and more arduous *Yakët*. This is combined with the fact that while in the *ka* garden, both men and women operate together, only men perform most of the technical operations in the *waapi* garden, and take care of the entire process. While all long yams cultivated within the *waapi* garden are submitted to the same requirements, they are especially applied when one wants to obtaining the 'head of food', the Maa^mbutap long yam cultivar, around which the main ceremony, *Waapi Saaki* ("the Lining Up of the Long Yams") is elaborated. Growing Maa^mbutap, and the Maa^mbutap itself, materialises the necessity to behave properly because, if men were to fail growing long yams, then food could not come out of other gardens, as people not in a *Yakët* state will most likely act foolishly, committing adultery, engaging in sorcery business or brawling unnecessarily.

Such judgments and comments indicate how the very technical process of cultivation is perceived as a socialisation process, but also how the yam is perceived as the result of the process itself. During a *Waapi Saaki* in June 2003, a man in his thirties was exhibiting a long yam he had himself cultivated, having been "fined" the year before by the influential men of the village for provoking a brawl during a long yam ceremony. During the public discourse he made, the man metaphorically referred to his *waapi* as his 'penalty', but also as the 'road' he had

used to learn how to behave. The yam he was presenting today, decorated with feathers, flowers, shell, and mask, was the material index of him being, now, a “man”, and not a child anymore.

The sociality of sequences

Turning finally to the performance of the process itself, local perceptions reveal features that confirm the inherent social component of food production, re-affirming, if needed, the validity of the notion of sociotechnical system (Figure 1).

Edward Kulang's account	Gayiningi and Kitnyora's account
<p>Part I: From before the planting</p> <ul style="list-style-type: none"> ○ Beginning of the <i>Yakët</i>. ○ Clearing then burning the long yam garden ○ Ends when the yam vine reaches the base of the vertical trellise <p>Part II: From the moment the vines climb the vertical trellis (<i>taawu</i>)</p> <ul style="list-style-type: none"> ○ Gathering the ingredients for the two main 'magical' substances/fertilisers: <i>gunyëgi</i> (lit. 'water-stinging') and <i>kusbawu</i> (lit. 'magic ash'). ○ Giving the substances to the <i>Maabutap</i> (on the head). ○ <i>Sënaba</i>: when the yam vine starts to turn yellow or brown, 'fertilisers' are given to the tuber. Then, the tuber is really starting to grow. ○ <i>Kwaat Baalë</i> ('Pit-Pig'). When leaves are drying. A hole is dug underneath the mound to check the growing point of the tuber. Depending on the gardener's evaluation, an extension of the <i>waagu</i> (hole) is made ('extension': <i>sabakara</i>). If the tuber has not reached the end of the <i>waagu</i>, the soil is removed (<i>waagu jagët</i>: 'emptying the hole'), and new soil is put: <i>kulë taapu wëlikwe</i> ('New 'bed' [using the name of the coconut sheath: <i>taapu</i>] placed'), made of top soil (<i>makwalkëpma</i>). ○ <i>Lëraa</i>: one moon after the <i>Kwaat baalë</i>. Another hole is dug under the <i>tëkët</i> to check the size of the tuber. Depending on the evaluation, extension of the hole or addition fertilisers can be made. ○ <i>Waapi va</i>: when all leaves are dry. Harvest the <i>Maabutap</i>. ○ <i>Waapi Saaki</i>: the Long Yam ceremony presenting the Long Yam. 	<ul style="list-style-type: none"> ○ <i>Gay nëbël</i>: "cleaning of the place". Resolve conflicts and bring peace into the community. ○ <i>Kwarëbën</i>: The gathering of <i>Kajatudu</i> for each crop. Share a pig. Transactions with the <i>Kajatudu</i>. Decision of when the <i>Maabutap</i> will be next planted. ○ Planting when the moon is out. ○ Start of <i>Yakët</i>. Men gather and eat food in the garden. Then when the vine reaches the top of the trellis, ancestors and bush-spirits are invoked to help the growth of the <i>Maabutap</i> ○ Harvest the food from the gardens. ○ <i>Waapi Saaki</i>: when the leaves start to dry. All the Great Men gather and decide what type of feast will be held and when. ○ Clean the place: Kill a pig and clean the place. Time for <i>saabëra</i> exchange

Fig. 1: Three local accounts of the long yam growing process (short version). Kulang in his early forties and both Gayiningi and Kitnoyra are over sixty, and are considered to be *Nëmaⁿdu*. Nyamikum 2002. NB: in the transcription, for the sake of clarity, I removed the superscripted consonants in local terms.

These two summary accounts in figure 1 illustrate the different levels of interlacements that contribute to the materialisation of yams.

Kulang's sequence of phases corresponds to the operations he himself performed during the 2001-2002 season and which allowed him to harvest a Maa^mbutap that was considered to be the best during the June 2002 *Waapi Saaki*. He focused on the different moments when one had to give the Maa^mbutap the two substances (*cf.* Forge 1962) essential to help their growth: a vegetal-based liquid called the *gunyëⁿgi* (lit. 'water-stinging') and another liquid, but sometimes only powder/mineral-based, *kusbawu* (lit. 'magic ash').

Gayinigi and Kitnyora's sequence is different and appears less detailed, even though coming from acknowledged *Nëmaⁿdu* (Big/Great Men). What is relevant here is that the different phases are less concerned with primarily material operations, and not only include different types of operations, but also cover different types of domains. Actually, the two *Nëmaⁿdu*'s focus is on phases that deal with the negotiation aspects of the process: the account stresses interactions notably between and with the different villages' *Nëmaⁿdu* and or *Kajatuⁿdu* of different villages – individuals whose identity is kept secret, wardens of secret stones that control the fertility of crops (Coupaye 2004: 128-133) –, and notably on secret negotiations with and between the stone-wardens and negotiations within the community to decide the type of ceremony to be held. One can also notice the stress on the importance of the 'cleaning of the place', both before the planting and after, and the importance of settling disputes and the avoidance of conflicts. When I asked, both appeared as two distinct moments, marking the two thresholds of the year, each one marked by the killing of pigs. However, during my stay, because of the scarcity of pigs, I have not been able to observe such a ceremony. Pig meat was reserved for the *Waapi Saaki* itself and this gift of meat seemed to act for both phases of 'cleaning'.

What emanates from these accounts is that long yam growing constitutes both a mythic-technical frame for food production, while simultaneously constituting a technical synecdoche for gardening. Growing *waapi* and displaying them is more than about the phallic cult it was first compared to (Kaberry 1941, 1941-1942; Tuzin 1972, 1995), while simultaneously evoking spirits and initiates (Hauser-Schäublin 1995: 41-43, Coupaye 2007a). It corresponds to the intricate perception of what yam production is about, and how it weaves together social relationships with the performance of material activities. To materialise a yam requires intertwining substances, material actions, social interactions and symbolic negotiations. Nyamikum gardeners' perceptions and interpretations of the process regarding the factors essential for the success of the process force us to consider that growing of long yams implies a wider system which calls upon and makes manifest types of relationalities in forms of interlacements and networks of what is usually considered as material and non-material aspects. It also re-adjusts our conception of "technical systems" as only functional and practical aspects of human agency intended to have a physical result on reality. However, questioning what type of *reality* we are dealing with here allows us in fact to extend the notion of technical systems towards domains that are actually usually considered only as symbolical, or purely social or cultural, and analyse processes of production that bring materiality at the same level as sociality.

Conclusion: “things are parts of persons, because they are creation of them”¹⁵

This paper dealt more with the ways in which peoples of Oceania materialise themselves, rather than with processes by which anthropological or museum discourses and practices contribute materialising Oceania. What is argued for is the need to investigate the inherent relationality of things and activities – in a similar sense that the relationality of personhood demonstrated elsewhere (Strathern 1988, 1999) – not only through their use and consumption, but through how they are made. Analysis of sociotechnical systems such as Cresswell’s, Lemonnier’s, Latour’s or Pfaffenberger’s demonstrate that technology is as much about the making of relations, as it is about the materialisation or, I suggest, the objectification of successful relations. Material and non material, social and technical, all are wrought together in the making of an artefact, which instantiates always more than what is visible on its surface, and even more than what is made of it, while being consistent with the material nature of the thing itself. Yams as artefacts are thus more than “congealed labour”, they can be seen as “condensed networks... [which] work as summation or stop” (Strathern 1996: 523), that is materialised moments when properties acquired from the materialisation process as a system, can be engaged with, in consumption or use.¹⁶ It also gives an insight about how certain categories of objects can be considered not as bounded entities, but shifting ones, and processual ones that have the ability to generate new sets of relations, to have an agency.

The very notion of “artefact” itself might be central and, I agree, goes beyond the mere idea of manufactured object (Miller 1987: 112-115) as it always implies agencies and intentionalities that are perceived as having been encapsulated within its very material form (Gell 1992, 1998), or better: made of materials. Take a piece of rock brought back from the moon by Apollo 17, for instance. Susan Pearce rightly insists on the selection process and the “cultural value it is given and not primarily the technology which has been used to give it form of content, although this is an important mode of value creation”. I would argue that maintaining such distinction between cultural value and technology obviates the entire sociotechnical process that includes the making of a rocket, the training of astronauts, the gathering of fuel, and material resources to launch them into space, the body technique (learned through hours of drilling) of the astronaut walking on a low gravity environment, and the processes that make them land safely. Had I the piece of rock on my desk (Ingold 2007), its materiality would definitely stem from its materials, as well as from the network of relations it would materialise. I suspect Abelam people finding stones in the river to make the heap central to their ceremonial ground would not argue with me, notably because it implies carrying them back all the way up to the hamlet,

¹⁵ Damon 1980: 204.

¹⁶ However, although this approach of sociotechnical phenomena does evoke the holistic notion of “social total fact” (Mauss 1950) or systemic studies such as the one conducted by Rappaport (1968), it does not entirely subscribed either to the complete reliance on actor-network theory or on temptations of materialistic or functionalist explanations (for a critique of Rappaport see Hornborg 1996). If anything, I would perhaps consider an approached based on the non-linearity of complex systems (*cf.* Lee 1997).

in the night so that everybody would think it appeared through the agency of ancestors.

I suggest that things' capacities to participate to social life, in other words their properties, are not only made visible through the ways in which people engage with them once they are made, but also stem from how they are made, produced, fabricated, worked out, all these terms taken in a *non metaphorical sense*. Things' properties stem from the material and sensual qualities they have acquired, or are thought to have acquired, through processes now invisible. These technological processes, by definition socialising ones, be they known or unknown, always intertwine several levels of reality. If "sociality" increasingly replaces the notion of 'society', 'materiality' could be the relational definition of 'material' outlining how things are as composite and fluid as those of persons. But this fluidity, this multivalence, or what makes things 'hybrids' in our eyes (Latour 1991), comes from the systemic nature of the process, and of the multiplicity of domains to which their creation resorts. Even when the technology is unknown, or foreign, even metaphorically speaking, the origin of things is always presumed by those who encounter them, as the result of processes: money is assumed to be grown in the same manner as food (Bell, this volume), or, as I was myself told, coming from specific machines that every white man has in his home. Things are concretions of relations, and their materiality also stems on how they came into being, not only from how they are used.

This brings us briefly back to "labour", "technology" or "modes of production": to approach the materialisation of artefacts from the angle of the sociotechnical system itself is not only a methodological choice to attain an *emic* understanding of indigenous materiality. It is also grounded on the material validity (one could be tempted of speaking of multiples *validities*) of representational – or ideological – components of technological phenomena. Indeed, I argue that such components not only contribute to shaping how human beings construe their relationships with each other and with the material world, but correspond at the same time to what is moulded by and how these relationships are materialised in the form of new products of these representations. Objectification as Miller's defined it is a powerful tool to understand how materialisation is close to socialisation. However, human beings' technical ability to concretise social values in artefacts, to condense their networks of relations, and to surround themselves with such materialised results of socialisation could indeed constitute one of the main reasons why things still matter: not only because of how we consume them, but also because of how we make them consumable.

References:

- Allen, B. J. 1982. 'Yam gardens and fallows in the Torricelli foothills, Dreikikir District, East Sepik.' In *Proceedings of the Second Papua New Guinea Food Crops Conference*, edited by R. Mike Bourke, R. Michael & V. Kesavan. Port Moresby: Department of Primary Industry: 236-56
- . 1985. 'Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea.' *Agroforestry Systems*, 3: 227-38.

- Bonnemaison, J. 1991. 'Magic Gardens in Tanna.' *Pacific Studies*, 14(4): 71-89.
- Bonte, P. 1999. 'Travail, Techniques et Valeur: Contribution (nouvelles) au débat sur rites et techniques.' In *Dans le sillage des Techniques: Hommage à Robert Cresswell*, edited by Jean-Luc Jamard, Anie Montigny & François-René Picon. Paris: L'Harmattan: 15-50.
- Bray, F. 1997. *Technology and Gender: Fabrics of Power in Late Imperial China*. Berkeley, Los Angeles and London: University of California Press.
- Conklin, H. C. 1961. 'The Study of Shifting Cultivation.' *Current Anthropology*, 2(1): 27-61.
- Coupaye, L. 2004. 'Growing Artefacts, Displaying Relationships: Outlining the technical system of Long Yam cultivation and display among the Abelam of Nyamikum village (East Sepik Province, Papua New Guinea).' PhD dissertation. Norwich: University of East Anglia.
- . 2007a. 'Some Abelam Portraits.' *Arts & Cultures 2007*: 258-75.
- . 2007b. 'Beyond Mediation: The Long Yams of Maprik, Papua New Guinea.' In *Global and Local Mediations: (In)Between Art Histories*, edited by Celina Jeffery and Gergory Minissale. Cambridge: Cambridge Scholar Press: 205-30.
- Cresswell, R. 1996. *Prométhée ou Pandore? Propose de Technologie Culturelle*. Paris: Kimé.
- Damon, F. H. 1980. 'The Kula and Generalised Exchange: Considering Some Unconsidered Aspects of the Elementary Structures of Kinship.' *Man*, New Series, 15(2): 262-92.
- Dobrès, M.-A. 2000. *Technology and Social Agency*. Oxford and Malden (Mass.): Blackwell Publishers.
- Eco, U. 1965. *L'oeuvre ouverte*. Paris: Editions du Seuil. [Transl. A. Cancogni, 1989 – *The Open Work*. Harvard: Harvard University Press.]
- Edmonds, M. 1990. 'Description, Understanding and the Chaîne Opératoire.' *Archaeological Review from Cambridge* 9(1): 55-70.
- Faure-Rousenel, L. 2001. 'French Anthropology and Material Culture.' *Journal of Material Culture*, 6(2): 237-47.
- Forge, A. 1962. 'Paint: A Magical Substance.' *Palette*, 9: 9-16.
- . 1966. 'Art and environment in the Sepik.' *Proceedings of the Royal Anthropological Institute for 1965*: 23-31.
- . 1973. 'Style and Meaning in Sepik Art.' In *Primitive Art and Society* (ed) A. Forge. London & Oxford: Oxford University Press, Ely House: 169-92.
- . 1990. 'The Power of Culture and the Culture of Power.' In *Sepik Heritage* (eds.) N. Lutkehaus *et al.* Durham: Carolina Academic Press : 160-70.
- Gell, A. 1992. 'The Technology of Enchantment and the Enchantment of Technology.' In *Anthropology Art and Aesthetics* (eds.) J. Coote & A. Shelton. Oxford: Clarendon Press: 40-63.
- . 1998. *Art and Agency*. Oxford: Clarendon Press.
- Gosselain, O. 1999. 'In Pots We Trust: The Processing of Clay and Symbols in Sub-Saharan Africa.' *Journal of Material Culture* 4(2): 205-30.
- Gross, C. 1998. 'Following Traces, Creating Realms: Relatedness and Temporality in Upper Awara, Papua New Guinea.' PhD dissertation. Manchester: University of Manchester.
- Hardin, K. L. 1993. *The Aesthetics of Action: Continuity and Change in a West African Town*. Washington D.C. & London: Smithsonian Institution Press.
- Haudricourt, A.-G. 1943. *L'Homme et les Plantes Cultivées*. Paris: Gallimard.
- . 1968. 'La Technologie Culturelle: Essai de Méthodologie.' In *Ethnologie Générale* (ed) J. Poirier. Paris: Gallimard, Encyclopédie de la Pléiade: 731-880.

- Hauser-Schäublin, B. 1989. *Kulthäuser in Nordneuguinea. Vol. 1: Architektur, Funktion und Symbolik des Kulthauses bei den Abelam; Vol. 2: Vergleichende Studien zu Kulthäusern im Sepik-Gebiet und an der Nordküste*. Abhandlungen und Berichte des Staatlichen Museums für Volkerkunde Dresden. Berlin: Akademie-Verlag.
- . 1995. 'Puberty rites, women's Naven and initiation: women's rituals of transition in Abelam and Iatmul cultures.' In *Gender Rituals: Female Initiations in Melanesia* (eds.) N. Lutkehaus & P.B. Roscoe. Hauser. New York & London: Routledge: 33-53.
- Hocart, A. 1935. 'The Canoe and the Bonito in Eddystone Island.' *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 67, 33-41.
- Huber-Greub, B. 1988. *Kokospalmenmenschen: Boden und Alltag und ihre Bedeutung im Selbstverständnis der Abelam von Kimbangwa (East Sepik Province, Papua New Guinea)*. Basler Beiträge zur Ethnologie, Band 27. Basel: Weipf & Co. AG Verlag.
- . 1990. 'Land in the Abelam Village of Kimbangwa.' In *Sepik Heritage* (eds.) N. Lutkehaus et al. Durham: Carolina Academic Press: 274-85.
- Hughes, T. 1990. 'From deterministic dynamos to seamless-web systems.' In *Engineering as a Social Enterprise* (ed) H. Sladovich. Washington: National Academic Press: 7-25.
- Ingold, T. 1999. 'Tools for the Hand, Language for the Face': An Appreciation of Leroi-Gourhan's Gesture and Speech.' *Studies in History and Philosophy of Biological and Biomedical Science*, 30 (4): 411-53.
- . 2007. Materials Against Materiality. *Archaeological Dialogues*, 14(1): 1-16.
- Jamard, J.-L. 1999. La Technologie Culturelle peut-elle se tromper? Entretien avec Robert Cresswell. In *Dans le sillages des Techniques: Hommage à Robert Cresswell* (eds.) J.-L. Jamard, A. Montigny & F.-R. Picon. Paris: L'Harmattan: 539-62.
- Jamard, J.-L., A. Montigny, A. & F.-R. Picon (eds). 1999. *Dans le sillages des Techniques: Hommage à Robert Cresswell*. Paris: L'Harmattan.
- Johnston, M. & I.C. Onwueme. 1999. 'Productivity of Lesser Yam (*Dioscorea esculenta*) in Papua New Guinea as influenced by sett weight and staking.' *Papua New Guinea Journal of Agriculture, Forestry and Fisheries*, 42(1-2): 27-34.
- Juillérat, B. 1986. *Les Enfants du Sang: Société, Reproduction et Imaginaire en Nouvelle Guinée*. Paris: Editions de la Maison des Sciences de L'Homme.
- . 1999. 'Rationalité technique et logique symbolique : De l'essartage au mythe en Nouvelle-Guinée.' In *Dans le sillages des Techniques: Hommage à Robert Cresswell* (eds.) J.-L. Jamard, A. Montigny & F.-R. Picon. Paris: L'Harmattan: 195-224.
- Kaberry, Phyllis. 1941. The Abelam Tribe, Sepik District, New Guinea: A Preliminary report. *Oceania*, 11 (3): 233-58; (4): 345-67.
- . 1941-1942. Law and Political Organisation in the Abelam Tribe, New Guinea. *Oceania* 12 (1): 79-95; (3): 209-25; (4): 331-63.
- Latour, B. 1991. *Nous n'avons jamais été modernes: Essai d'anthropologie symétrique*. Paris: La Découverte. [Transl. C. Porter: 1993 - We Have Never Been Modern. London: Harvester Wheatsheaf.]
- . 1993. 'Ethnography of a "High-Tech" Case: About Aramis.' In *Technological Choices: Transformation in material culture since the Neolithic* (ed) P. Lemonnier. London & New York: Routledge: 372-98.
- . 1996. *Aramis or the love of technology*. Harvard: Harvard University Press.
- Lea, D.A.M. 1964. 'Abelam land and sustenance horticulture in an area of high population density, Maprik, New Guinea.' PhD Dissertation, Canberra: Australian National University.
- . 1966. 'Yam Growing in the Maprik Area.' *Papua New Guinea Agricultural Journal*, 18(1): 5-15.

- Lechtman, H. & R. Merrill (eds) 1977. *Material Culture: Styles, Organization, and Dynamics of Technology*. St Paul: Xest.
- Lemonnier, P. (ed) 1993. *Technological Choices: Transformation in material culture since the Neolithic*. London & New York: Routledge.
- Lemonnier, P. 1976. 'La description des chaînes opératoires: contribution à l'analyse des systèmes techniques.' *Techniques et Culture*, 1: 100-51.
- . 1982. 'Les Jardins Anga.' *Journal d'Agriculture Traditionnelle et de Botanique Appliquée*, 29(3-4): 227-45.
- . 1983. 'L'étude des systèmes techniques, une urgence en technologie culturelle.' *Techniques et Culture*, I: 11-26.
- . 1986. 'The Study of Material Culture Today: toward an Anthropology of Technical Systems.' *Journal of Anthropological Archaeology*, 5(2): 147-86.
- . 1992. *Elements for an Anthropology of Technology*. Ann Arbor: University of Michigan Press.
- . 1993. 'Introduction' In *Technological Choices: Transformation in material culture since the Neolithic* (ed) P. Lemonnier. London & New York: Routledge: 1-35.
- . 1996. 'Technology.' In *Encyclopedia of Social and Cultural Anthropology* (eds.) A. Barnard & J. Spencer. London & New York: Routledge: 544-47.
- Leroi-Gourhan, A. 1964. *Le Geste et la Parole I: Techniques et Langage ; II La Mémoire et les Rythmes*. Paris: Albin Michel.
- . 1967. *Treasures of Prehistoric Art*. New York: Abrams.
- . 1971(1943). *Evolution et Techniques I: L'Homme et la Matière*. Paris: Albin Michel.
- . 1973(1945). *Evolution et Techniques II: Milieu et Techniques*. Paris: Albin Michel.
- Lory, J.-L. 1982. Les Jardins Baruya. *Journal d'Agriculture Traditionnelle et de Botanique Appliquée*, 29(3-4): 247-73.
- Losche, D. 1982. 'Male and female in Abelam Society.' Ann Arbor, Michigan: University Microfilms International. Unpublished PhD Thesis, Columbia University.
- Mackenzie, M.A. 1991. *Androgynous Objects: String Bags and Gender in Central New Guinea*. Chur, Switzerland & Reading: Harwood Academic.
- Malinowski, B. 1978 [1935]. *Coral Gardens and their Magic: A Study of the Methods of Tilling the Soil and of Agricultural Rites in the Trobriand Islands*. New York: Dover Publication.
- Mauss, M. 1947. *Manuel d'Ethnographie*. Paris: Payot.
- . 1950a [1935]. 'Les techniques du corps.' In *Sociologie et Anthropologie*, M. Mauss. Paris: PUF: 365-86. [Transl. B. Brewster: 1979. 'Body Techniques', Part IV in *Sociology and Psychology: Essays by Marcel Mauss*. London: Routledge and Kegan Paul: 95-123].
- . 1950b [1923-1924]. 'Essai sur le don: Forme et raison de l'échange dans les sociétés archaïques.' In *Sociologie et Anthropologie*, M. Mauss. Paris: PUF: 145-279. [Transl. W.D. Halls, 1974 - *The Gift*. London: Routledge and Kegan Paul.]
- McGuigan, N. 1993. 'Wosera Abelam Digging Sticks: An Example of Art in Action.' *Pacific Arts*, 8: 42-8.
- Miller, D. 1987. *Material Culture and Mass-Consumption*. Oxford: Blackwell.
- . 1998. 'Why Some Things Matter.' In *Material Cultures: Why some things matter* (ed) D. Miller. Chicago: The University of Chicago Press: 3-21.
- . (ed) 2005. *Materiality*. Durham & London: Duke University Press.

- Pearce, S. M. 1994. 'Museum Objects'. In *Interpreting Objects and Museum Collections* (ed) S. Pearce. London & New York: Routledge: 9-11.
- Pfaffenberger, B. 'Fetishized Objects and Humanized Nature: Towards an Anthropology of Technology.' *Man* 23: 236-52.
- . 1992. 'Social Anthropology of Technology.' *Annual Review of Anthropology*, 21: 491-516.
- Rowlands, M. & J.-P. Warnier. 1995. 'The magical production of iron in the Cameroon Grassfield.' In *The Archaeology of Africa: Food, Metals and Towns* (eds.) T. Shaw, P. Sinclair, B. Andah & A. Okopo. London: Routledge: 512-50.
- Scaglione, R. & R.G. Condon, 1979 – 'Abelam Yam Beliefs and Sociorhythmicity: A Study in Chronoanthropology.' *Journal of Biosocial Science*: 11: 17-25.
- Scaglione R. 1976. 'Seasonal Patterns In Western Abelam Conflicts Managements Practices: the Ethnography of Law in the Maprik Sub-District Province, East-Sepik Province, Papua New Guinea. PhD Dissertation University of Pittsburgh.
- Schaniel, W.C. 1988. 'New Technology and Cultural Change in Traditional Societies.' *Journal of Economic Issues*, 22: 493-98.
- Sigaut, F. 1982. 'Technique et Société chez les Cultivateurs de tubercules: Quelques Réflexions Critiques.' *Journal d'Agriculture Traditionnelle et de Botanique Appliquée*, 29(3-4): 355-64.
- . 1985. 'More (and enough) on technology!' *History and Technology*, 2: 115-32.
- . 2002. 'Technology.' In *Companion Encyclopedia of Anthropology* (ed) T. Ingold. London: Routledge: 420-59.
- Sillar B. & M.S. Tite. 2000. 'The Challenge of 'Technological Choice' For Materials Science Approaches in Archaeology.' *Archaeometry*, 42(1): 2-20.
- Sillitoe, P. 1988 – *Made in Niugini: Technology in the Highlands of Papua New Guinea*. London: British Museum Publications.
- . 1999. 'Where to Next? Garden Site Selection in the Papua New Guinea Highlands.' *Oceania*, 69 (3): 184-208.
- Strathern, M. 1988. *The Gender of the Gift: Problems With Women and Problems With Society in Melanesia*. Berkeley & London: University of California Press.
- . 1996. 'Cutting the Network.' *The Journal of the Royal Anthropological Institute*, 2(3): 517-35.
- . 1999. *Property, Substance and Effect: Anthropological Essays on Persons and Things*. London & New Brunswick (NJ): The Athlone Press.
- Tuzin, D. 1972. 'Yam symbolism in the Sepik : an Interpretation Account.' *Southwestern Journal of Anthropology*, XXVIII: 230-54.
- . 1995. 'Art and Procreative Illusion in the Sepik: Comparing the Abelam and the Arapesh.' *Oceania*, 65 (4): 289-303.
- Van der Leeuw, S. & D.A. Papoušek. 1992. 'Tradition and Innovation.' In *Ethnoarchéologie : justification, problèmes, limites, 12e Rencontres internationales d'Archéologie et d'Histoire d'Antibes*. Juan-les-Pins: APDCA: 135-58.
- Wagner, R., 1991. 'The fractal person.' In *Big Men & Great Men: Personifications of Power in Melanesia* (eds.) M. Godelier & M. Strathern. Cambridge: Cambridge University Press; Paris: Editions de la Maison des Sciences de l'Homme: 159-73.