
1

Borneo and Beyond: Reflections on

Borneo Studies, Anthropology and the

Social Sciences

Victor T. King

Working Paper Series 3

Institute of Asian Studies, Universiti Brunei Darussalam

Gadong 2013

2

Editor-in-chief, Working Paper Series

Prof. Dr. Victor T. King, Eminent Visiting Professor, Institute of Asian Studies, Universiti Brunei

Darussalam

Editorial Board, Working Paper Series

Prof. Dr. Lian Kwen Fee, Professor Sociology/Anthropology, Institute of Asian Studies,

Universiti Brunei Darussalam.

Dr. Paul Carnegie, Senior Lecturer, Institute of Asian Studies, Universiti Brunei Darussalam.

Dr. Robina Mohammad, Senior Lecturer, Institute of Asian Studies, Universiti Brunei

Darussalam.

Author

Prof. Dr. Victor T. King, Eminent Visiting Professor, Institute of Asian Studies, Universiti of

Brunei Darussalam. Contact: victor.king@ubd.edu.bn; v.t.king@leeds.ac.uk

List of IAS Working Papers

Working Paper No 1 King, Victor T., Culture and Identity: Some Borneo Comparisons. Gadong:

Institute of Asian Studies-Universiti Brunei Darussalam 2013

Working Paper No 2 Evers, Hans-Dieter and Solvay Gerke: Local Knowledge and the Digital

Divide: Focus on Southeast Asia. Gadong: Institute of Asian Studies-Universiti Brunei

Darussalam 2013

Working Paper No 3 King, Victor T., Borneo and Beyond: Reflections on Borneo Studies,

Anthropology and the Social Sciences. Gadong: Institute of Asian Studies-Universiti Brunei

Darussalam 2013

The views expressed in this paper are those of the author(s) and do not necessarily reflect those of

the Institute of Asian Studies or the Universiti Brunei Darussalam.

© Copyright is held by the author(s) of each working paper; no part of this publication may be

republished, reprinted or reproduced in any form without permission of the paper’s author(s).

mailto:victor.king@ubd.edu.bn
mailto:v.t.king@leeds.ac.uk

3

Borneo and Beyond: Reflections on Borneo

Studies, Anthropology and the Social Sciences

Victor T. King

Abstract

In many respects, this paper is a starting point in the consideration of research on Borneo as a

field of studies which has both relied upon and contributed to the more general field of

anthropology and the wider social sciences. I believe that this represents the first attempt to

take stock of and to reflect on what has been achieved in scholarship on Borneo in the post-

war period and it has also considered the post-war colonial legacy and what has been

achieved in research during the period of independence in Malaysian and Indonesian Borneo

and Brunei Darussalam and in the era of nation-building and development. In presenting an

overview of the field I have reflected on the literature and attempted to arrange and evaluate

it in a more consistent and ordered fashion. I have used an overlapping set of organisational

principles based on chronology, themes, individual legacies and contributions, and debates

and controversies. There is much more I could have referred to and discussed in this

introductory overview but the intention has been to stimulate reflection and debate on the

development of our understanding about the societies and cultures of Borneo since the 1940s.

Keywords: Borneo Studies; anthropology: social sciences; chronology; major themes;

individual legacies; debates and controversies.

4

The Context

In many respects this is a very personal review of the anthropological and related social

science literature on Borneo which has been produced since the Second World War. It is

impossible to cover even a reasonably comprehensive segment of what is an extremely large

amount of material. Therefore, I have had to be selective, though I trust in attempting to

evaluate some of the major achievements of anthropological research on Borneo, I have

addressed those contributions which have been recognised and acknowledged as of some

scholarly significance.

This has been an interesting and constructive exercise for me in that I have not been actively

engaged in field research in Borneo since the 1990s, though I have attempted to keep in touch

with the development of this field of studies, primarily by continuing to read in the literature,

reviewing books on Borneo, supervising research students, assessing papers for publication

and examining research theses. However, within the last year from mid-2012 I have begun to

take up where I left off and, on my return to research on Borneo after a relatively long

absence, I thought it would be worthwhile to take stock of past and current achievements in

preparation for considering how we might formulate and carry forward a research agenda for

the future. What struck me forcefully in examining and, in some cases re-examining both

published work and doctoral materials produced during the past two decades at least, is the

preoccupation with issues of identity and cultural politics. Of course, there is much else in

this recent literature on Borneo but it seems to me that the theme of identity and more

specifically ethnicity and ethnic relations is one of increasing and significant interest in the

literature, and one which has resonance in other parts of Southeast Asia as well.

In order to give this theme the attention it deserves I have devoted a separate paper to the

relationships between culture and identity (see King, 2012a), but I do make reference to some

of this literature in this general paper. By way of introduction we have to pose the question

why it is that we have witnessed this upsurge in concern and interest in Borneo Studies in

issues of identity construction and transformation, and the ways in which identities are

formed, sustained and changed in social and cultural encounters and in the context of

processes of globalisation? (see, for example King, 2012b; Zawawi Ibrahim, 2012)?

Cultural politics has been an important phenomenon across Southeast Asia in recent years

(see, for example, Kahn, 1995, 1998, 2004), but I think in the Borneo context that this is in

5

no small part due to the dramatic events in Indonesian Kalimantan from late 1996 to 2001

when serious and bloody conflicts ensued between the native Dayaks, Madurese and Malays

in the provinces of West and Central Kalimantan. In some respects they form part of a wider

series of ethnic conflicts in other parts of the Indonesian archipelago following the collapse of

Suharto’s New Order in 1998, the institution of policies of decentralisation and the

politicisation of ethnic identities. Nevertheless, some of the conflicts pre-dated these events

and evidence of Dayak-Madurese tensions and anti-Chinese actions go back to at least the

1950s (Tanasaldy, 2012). Therefore these inter-ethnic encounters involved not only various

Dayak groups but also Malays, immigrant Madurese and Chinese in what were primarily

openly conflictual relations.

Even from 1945 there was a politicisation of ethnicity in the continuing struggle between the

Indonesian nationalists and the Dutch colonialists, and before the introduction of Sukarno’s

Guided Democracy in 1959 and the implementation of the highly centralised and

authoritarian policies of the New Order from 1966, the Dayaks of Kalimantan had already

begun to organise themselves politically and to build a pan-Dayak identity (König, 2012).

This occurred well before the non-Muslim indigenous populations of Sarawak and British

North Borneo (Sabah) began to develop and express a Dayak and other sub-Dayak identities

in the run up to independence within Malaysia in 1963 (see for example, Leigh (1974;

Zawawi Ibrahim, 2008a, 2008b). Dayak identities were also formed in relation to, or we

might say in opposition to the development of politically conscious movements among

immigrant communities, particularly the Chinese, across the former territories of British and

Dutch Borneo. After 1963 the Malaysian Borneo territories were also drawn into the model

or template of ethnic difference which had been progressively rationalised in Peninsular

Malaysia. The sultanate of Brunei too has addressed the issue of ethnicity, language and

culture which it has embedded in racial or ethnic categories and distinctions in its 1959

Constitution (see, for example, King, 1994a).

I have already indicated elsewhere (King, 2012a) that even though the identification of ethnic

groups and categories has enjoyed some prominence and a long history in Borneo Studies, it

has become an increasing preoccupation during the past two decades with, for example, the

important stimulus provided by the publication of the four special issues of the Sarawak

Museum in 1989, organised primarily in terms of the major ethnic groups identified in the

state (Chin and Kedit, 1989). These followed the government-sponsored Cultural Heritage of

6

Sarawak Symposium held in Kuching in 1988 to mark 25 years of Sarawak’s independence

within Malaysia.

Other key moments were the publication of Jérôme Rousseau’s Central Borneo: Ethnic

Identity and Social Life in a Stratified Society (1990), Anna Lowenhaupt Tsing’s In the

Realm of the Diamond Queen: Marginality in an Out-of-the-Way Place (1993) and Bernard

Sellato’s Nomades et Sedentarisation à Borneo. Histoire Economique et Sociale (1989) and

Nomads of the Borneo Rainforest (1994, and see 1986). A more recent manifestation of this

rapidly expanding interest in identity is the edited book by Zawawi Ibrahim Representation,

Identity and Multiculturalism in Sarawak (2008a, 2008b), and Peter Metcalf’s tour de force

The Life of the Longhouse: an Archaeology of Ethnicity (2010).

The opportunity for me to bring together a wide range of literature on the theme of culture

and identity in a comparative way across Borneo was provided at the Borneo Research

Council international conference held at Universiti Brunei Darussalam on 25-28 June 2012

(see King, 2012a). This exercise resulted in further developments which suggested that it was

necessary to embark on a more wide-ranging consideration of the achievements and

challenges of anthropological and wider social science research on Borneo. Through the

support of the Institute of Asian Studies, which has Borneo Studies as one of its five main

research themes, it was decided that we should organise a follow up workshop to enable

several Borneo-based researchers to assemble and discuss what scholarly contributions have

been made to our understanding of the societies and cultures of Borneo in the social sciences,

and particularly in anthropology, during the post-war period in order to begin to indicate

likely future directions of research. This introductory paper ‘Borneo and Beyond’ served as a

means to structure the workshop discussions; it has undergone several revisions since then

and appears here in rather more considered, detailed and extended form.

My focus in this review and overview is on topical issues which are at the forefront of

concerns about social and cultural transformations in post-war Borneo; some of these

concerns also have important policy dimensions. I have also attempted to capture

chronologically significant moments and debates during the past fifty years of research on

Borneo, primarily in the field of anthropology. Of course in the past, there have been several

surveys of research, and proposals for undertaking urgent anthropological research and

bibliographical compilations, but after hearing and participating in the discussions in the

7

workshop we are in the process of compiling an edited book which covers our major findings

and observations and which also draws on contributors who did not attend the workshop.

At this juncture it might be helpful to set out the main objectives of the workshop: these were

(1) to widen the agenda beyond anthropology, though this remains a vitally important

focus in order to examine the contribution of the social sciences more generally to our

understanding of Borneo societies and cultures and their transformations since the

Second World War (which will also include the multidisciplinary fields of

development studies, environmental studies, social policy studies, cultural studies,

tourism studies and gender studies);

(2) to address a range of conceptual issues as well as more substantive problem areas in

that, though Borneo Studies has quite understandably been preoccupied with ‘real-

world’ issues of change and development and with the application of social science

knowledge to practical, everyday problems and processes, there have been some

significant conceptual and theoretical contributions as well;

(3) to locate Borneo Studies within the wider studies of Malaysia and Indonesia and

within the context of Southeast Asian Studies; widening the frame of reference also

applies to the only fully national territory in Borneo, Negara Brunei Darussalam;

(4) to situate Borneo Studies within disciplinary contexts and examine the contribution of

the study of the island’s societies, cultures and transformations to the development of

the social science disciplines more generally;

(5) to look to the future and try to determine fruitful and important lines of scholarly

enquiry; in other words on the basis of what has been done so far and what is

currently exciting the attention of researchers, what are the urgent matters which we

need to address and to elaborate on in the future and which have not received the

attention they deserve?; and what is the scope for future disciplinary and

multidisciplinary collaboration?

(6) to examine the higher profile controversies in Borneo Studies in order to establish the

crucial issues in the social sciences which have been debated and which have been of

sufficient importance to warrant an engagement in scholarly exchanges.

8

Overviews and General Books

There have been several reviews and overviews of disciplines and subjects within the field of

Borneo Studies, a significant number of which have tended to give prominence to work in

Sarawak. The Borneo Research Council has also called for a series of overviews in particular

disciplines and subject areas. There are also several single author publications which have

attempted to cover the whole island as well as edited compilations. I shall indicate what I

consider to be some of the most significant contributions later. With regard to compilations

we should emphasise the importance of the monumental 4-volume Encyclopedia of Iban

Studies edited by Vinson and Joanne Sutlive (2001); within that there is the important

overview paper by George N. Appell (at least up until about a decade ago) on Iban Studies

(2001: 741-785). The categories he devises, though specific to the Iban in relation to more

general Borneo ethnography, do provide the beginnings of a more general categorisation of

research. I should also draw attention to Appell’s bold statement about Iban Studies because

it provides us with an orientation to the general field of Borneo Studies and it does provide a

focus for debate. In other words, to what extent and in what ways has the study of the Iban

and culturally and historically related populations in West Kalimantan provided an agenda for

anthropological research?

In this connection, I think it can be argued that of all anthropological monographs on Borneo

communities it has been (J.D.) Derek Freeman’s very widely quoted Report on the Iban

(1970) and Iban Agriculture (1955a) which have been the most influential and which have

provided a baseline and set a standard for the study of cognatic societies and for our

understanding of shifting or swidden agricultural economies in the humid tropics. It is also

true that of all Borneo peoples it is the Iban, both in Sarawak and in West Kalimantan who

have been the most extensively studied across a wide range of subjects and themes. After all

only the Iban have a four-volume encyclopaedia devoted to them and several dictionaries of

their language. Students of other Borneo societies most certainly view with enormous envy

the considerable level of scholarly work and publications on the Iban.

In support of their importance George Appell also says:

This uniqueness of [Iban] culture and optimistic vitality have brought

researchers from around the world to study Ibanic society and culture, not

only to make an ethnographic record for posterity but also to learn what

contributions a study of their society and culture would make to social

9

theory. …..Furthermore, because of this extensive study, Iban society now

provides the model, the background phenomena, on which all other

ethnographic inquiries of Borneo societies can proceed. Iban research has

informed the discussion of many theoretical issues in anthropological

inquiry, particularly those dealing with the structure of cognatic societies,

i.e., societies without any form of descent group. Thus, Iban culture forms

the fundamental grounds against which other cultures are compared in

order to elicit cultural information and to test hypotheses in social theory

(2001: 741).

With specific reference to the study of social organisation and kinship I had also noted some

time ago that Freeman’s publications on the Iban had ‘provided the base-line for comparison

and most Bornean scholars have assessed at least some of their findings in relation to

Freeman’s observations on such features of Iban society as the bilek-family (or household),

the kindred and the longhouse’ (King, 1978a: 6). Furthermore, George P. Murdock’s edited

book on Social Structure in Southeast Asia (1960a) served further to consolidate the

importance and influence of Freeman’s Iban material by including a chapter by Freeman in

his volume as a case-study of a cognatic social system which would serve to provide

templates for ‘the types and organizational variations of cognatic societies’ (1960b: 7).

In exploring his particular proposition in relation to the importance of the Iban for

anthropological contemplation and theorising, Appell also devises a very useful

categorisation of the major themes in research on the Iban. Some of these can most certainly

provide the basis for a wider categorisation of the literature on Borneo Studies whilst others

are rather more specific to the Iban.

Appell’s categories for his discussion of the Iban literature comprise:

(1) Social organisation and the nature of cognatic societies; (2) The cultural ecology of

swidden agriculture; (3) The analysis of land tenure; (4) The nature of egalitarian

society; (5) Ethnogenesis; (6) Gender studies; (7) Warfare, headhunting and the

expansion of the Ibans; (8) Religion, ritual and symbolism; (9) Oral literature; (10)

Regional variation in Ibanic cultures; and (11) Problems of social change.

These categories not only reflect the emphases in the literature on the Iban, which of course

also reflect some of the major characteristics of Iban society, culture and history, but they

also reflect some of George Appell’s own theoretical concerns, particularly in his own work

on social organisation, land tenure and social change. Of course, there has also been a

10

significant amount of research which has emerged since the publication of his paper which

would require the elaboration of his categories. But if we wish to use this categorisation for a

more general exploration of the literature on Borneo then obviously we would need to widen

some of the categories and also rearrange them. Nevertheless, the strength of Appell’s paper

is that he provides a detailed summary and evaluation of the literature in the categories which

he formulates. Let us consider these in more detail.

(1) Social organisation and the nature of cognatic societies is certainly a theme which has

played a major part in research on Borneo, and the Iban have been a paradigmatic

case in this respect, as I have already said. I would suggest that this theme should

include such other organisational principles as residence and territory, age, class,

status and power (I would bring the issues raised by Iban egalitarianism, and the

debates on equality and inequality, into the general category of social organisation),

and likewise gender (Appell’s category of gender studies seems more appropriate in a

general consideration of social organisation). I consider issues raised by debates about

cognation later in this paper.

(2) The emphasis on the cultural ecology of swidden agriculture could be broadened to

include a wide range of studies on rural development, agricultural modernisation and

resettlement among the Iban and other populations in Borneo and I would bring land

tenure into this category in addition to broader environmental issues, and

environmental history (see, for eample, Wadley, 2005). Issues of development

became increasingly important in research undertaken from the 1980s as we shall see

in my chronological treatment of the literature.

(3) The concept of ethnogenesis, which refers to the emergence of identities and the ways

in which groupings and categories of people come to a consciousness of their

difference from others in what has come to be called ‘ethnic’ terms and the ways in

which this consciousness is expressed, sustained and transformed, perhaps requires a

greater stress on inter-ethnic relations and boundary-crossing, and, as with the work of

such researchers as John Postill, an increasing emphasis on the whole field of the

media, nation-building and identities (1998, 2000, 2001, 2002, 2006, 2008; and

Barlocco, 2008, 2009, 2010). I would bring Appell’s category of regional variation in

Ibanic cultures into this category of ethnogenesis, inter-ethnic relations and identity.

Later in this paper I attempt a categorisation of the literature on identities in Borneo.

11

(4) Warfare, headhunting and the expansion of the Iban is a very important theme in Iban

history, but processes of migration, expansion and inter-ethnic conflicts have a more

general importance in Borneo, and certainly these considerations along with

ethnohistory can embrace other literature as well. I make reference to some of this

literature later, but, if space allowed I would have provided a more detailed

examination of research on movement and migration.

(5) Religion, ritual and symbolism can also serve as a general category along with

processes of religious conversion. I devote a separate section later to this important

field of studies.

(6) Although Appell indicates oral literature within his major categories we might want to

expand this into the fields of language and linguistics to provide again a more general

delimitation of a field of studies. An evaluation of the literature on language and

linguistics requires a level of expertise which I do not possess, and I have only made

brief reference to some of the available research in this paper.

(7) Problems of social change (perhaps we should extend this to cultural, economic and

political change) also embrace rural-urban migration and urbanisation, and this area of

study both within the Iban literature and more widely should include such matters as

urban identities and the emergence of an urban middle class (we should note that in

the concern with migration, perhaps for the Iban at least more attention might be

given to the changing institution of bejalai to carry on Peter Kedit’s work [1993]);

there is also the interesting phenomenon of the Iban diaspora (and this applies to other

Borneo communities as well) now residing and working outside Borneo (in

Peninsular Malaysia and Singapore especially). Studies of tourism are gaining ground

in Borneo, but they can also be included within the general field of social, cultural and

economic change. I touch on some of this literature in my consideration of ethnic

identities, and this category of research also overlaps with my section 4 above.

(8) There are other areas which are not really covered directly in Appell’s categorisation,

one of which is that of material culture and museum studies. I refer to some of this

literature in my consideration of identities, but the examination of material culture

does demand a much more detailed review.

(9) There is also the category of film, photography, dance and performance. Again I have

made only brief reference to this important field of studies.

12

Therefore, it is my view that with appropriate modifications in Appell’s scheme there seems

to me to be several themes which can be applied across Borneo. However, I think a thematic

categorisation should be brought together with a chronological treatment of the field of

studies whilst also drawing attention to significant debates and controversies and to the work

of prominent scholars who have made major contributions to our understanding of social and

cultural organisation and change.

There is more to say about Appell’s contribution at this juncture. Given his long involvement

in Borneo Studies, his central role in the editing and production of the Borneo Research

Bulletin and his coordination of gatherings of Borneo scholars, particularly at past annual

meetings of the American Anthropological Association, George Appell has also produced

important Borneo-wide edited volumes. One of his major contributions to the more general

study of cognation is his: The Societies of Borneo: Explorations in the Theory of Cognatic

Social Structure (1976a) along with another edited book which covers a range of issues

including religion and symbolism: Studies in Borneo Societies: Social Process and

Anthropological Explanation (1976b). He has also undertaken other surveys of social science

work on Borneo, for example his edited volume with Leigh Wright The Status of Social

Science Research in Borneo (1978, and see Appell, 1969a), and his more specific

contributions to the evaluation of social science research in Sarawak (for example, 1977) and

Sabah (for example, 1968) and his direction of our attention to urgent anthropological

research which is required for Borneo (for example, 1969b, 1970).

In addition, I suppose my recently published ‘Borneo Studies: Perspectives from a Jobbing

Social Scientist’ (2009: in Akademika), and within that references to anthropological and

sociological studies of development, change and modernisation in Sarawak [1986]) might

also serve as a means of orientation. Although I have also been considering some of the

literature on Borneo in terms of categories of study or fields of interest, I have also tended to

undertake these exercises in a chronological way, and perhaps we need a combination of

categorisations both by time period and fields of study or themes.

Let me also list here some Borneo-wide contributions with a view to indicating the kinds of

themes which have excited interest in a comparative way: the Borneo Research Council’s

Proceedings series usually covers the whole island. The themes address some of the

categories which I have outlined in relation to Appell’s categories. These edited volumes

(numbers 1 to 8) and some volumes in the Monograph Series embrace a number of themes,

13

but are broadly within the areas of social change, rural development, environmental change;

language and oral traditions; gender; material culture; and religion and ritual. They are in the

sequence of publication: Vinson Sutlive, Change and Development in Borneo (1993); James

T. Collins, Language and Oral Traditions in Borneo (1993); Peter W. Martin, Patterns of

Language Use in Borneo (1995); Victor T. King, Tourism in Borneo (1995); Robert L.

Winzeler, Indigenous Architecture in Borneo (1998); Victor T. King, Rural Development and

Social Science Research: Case Studies from Borneo (1999a); Peter Eaton, Environment and

Conservation in Borneo (1999); and Peter W. Martin and Peter G. Sercombe, Languages in

Borneo: Diachronic and Synchronic Perspectives (2009).

Some of the edited volumes in the BRC’s Monograph Series also demonstrate Borneo-wide

ambitions: Vinson Sutlive, Female and Male in Borneo: Contributions and Challenges to

Gender Studies (1991); Robert L. Winzeler, The Seen and the Unseen: Shamanism,

Mediumship and Possession in Borneo (1993); and William D. Wilder, Journeys of the Soul:

Studies of Death, Burial, and Reburial Practices in Borneo (2003). Other general reference

materials are located in the Borneo Research Bulletin (and see the valuable index of the

Bulletin, volumes 1-42 [2012] compiled by the Borneo Research Council), The Sarawak

Museum Journal, The Brunei Museum Journal, The Sabah Society Journal, the publications

of the Sabah Museum, and Institut Dayakologi in Pontianak, particularly the Institute’s

Kalimantan Review, as well as in the journals and publications of the universities and other

research institutions in Borneo such as the Sarawak Development Journal, including the

proceedings of the Borneo-Kalimantan Inter-University Conferences which were held at

UNIMAS, Sarawak, and in Pontianak and Banjarmasin. In addition, the local interest in

Borneo seems to be on the increase with the recent launch at Universiti Malaya of the Borneo

Research Journal.

There are also a number of bibliographies which require our attention, among others those by

Jéröme Rousseau on Central Borneo (1988; and see 1970), Jan Avé, Victor King and Joke de

Wit on West Kalimantan (1983), the checklist of Iban materials in the Iban Encyclopedia

(King, et al, 2001), A.A. Cense and E.M. Uhlenbeck on Borneo languages (1958), Hans J.B.

Combrink, Craig Soderberg, Michael E. Boutin and Alanna Y. Boutin (compilers) Indigenous

Groups of Sabah: an Annotated Bibliography of Linguistic and Anthropological Sources (2

14

Vols, 2008; earlier editions, 1984, 1986, 2006), and Mohd. Yussop’s bibliography of

bibliographies (2001).

In addition, there are also general books on Borneo which contain a wealth of information

and important bibliographical material to assist us in our data gathering. Those which

immediately come to mind include: Jan Avé and Victor T. King, Borneo. The People of the

Weeping Forest: Tradition and Change in Borneo (1986a, and the Dutch edition 1986b);

Bernard Sellato, Nomades et Sedentarisation à Borneo. Histoire Economique et Sociale

(1989), and in English as Nomads of the Borneo Rainforest: The Economics, Politics, and

Ideology of Settling Down (1994), and his Innermost Borneo: Studies in Dayak Cultures

(2002); Mark Cleary and Peter Eaton, Borneo. Change and Development (1992); Victor T.

King, Essays on Borneo Societies (1978b), and The Peoples of Borneo (1993); Harold

Brookfield, Lesley Potter and Yvonne Byron, In Place of the Forest: Environmental and

Socio-economic Transformation in Borneo and the Eastern Malay Peninsula (1995);

Christine Padoch and Nancy Lee Peluso, Borneo in Transition: People, Forests,

Conservation, and Development (1996); Robert L. Winzeler, Indigenous Peoples and the

State: Politics, Land, and Ethnicity in the Malayan Peninsula and Borneo (1997); Cristina

Eghenter, Bernard Sellato and G. Simon Devung, Social Science Research and Conservation

Management in the Interior of Borneo (2003); Reed L. Wadley, Histories of the Borneo

Environment. Economic, Political and Social Dimensions of Change and Continuity (2005);

Fadzilah Majid Cooke, State, Communities and Forests in Contemporary Borneo (2006);

Peter G. Sercombe and Bernard Sellato, Beyond the Green Myth: Hunters-Gatherers of

Borneo in the Twenty-first Century (2007); and Gerard A. Persoon and Marion Osseweijer,

Reflections on the Heart of Borneo (2008).

My First Encounters

Having provided a general bibliographical and categorical orientation I think it appropriate in

my excursion into this field of studies to look back to the late 1960s and the early 1970s when

I encountered Borneo as a research student to consider what the scholarly landscape looked

like at that time. Hopefully this will provide a context for this review. In the course of about

three years of reading around the ethnography, anthropology, history and geography of

Borneo at that time, I think I managed to cover much of what had been published. If we

15

compare what was available then to what we have now, then the development of the field of

studies has been quite staggering, though there are still major gaps in our knowledge, as we

would expect. But for a recent newcomer to the field there is now an enormous literature to

cover. We will obviously need to ponder where the major gaps in our knowledge remain and

this in situations which are fast changing.

What was it like then? There was not much that inspired me from the pre-Second World War

period. There were of course the ethnographic compilations of Charles Hose and William

McDougall, The Pagan Tribes of Borneo (1912) and of Henry Ling Roth The Natives of

Sarawak and British North Borneo (1896), and Owen Rutter The Pagans of North Borneo

(1929). But for me there were two stimulating publications which had both theoretical and

ethnographic interest: Robert Hertz’s Death and the Right Hand (translated by Rodney and

Claudia Needham and published in 1960), which comprised two essays: one on A

Contribution to the Collective Representation of Death (1907), which stimulated Peter

Metcalf’s admirable work on Berawan funeral rites A Borneo Journey into Death. Berawan

Eschatology from its Rituals (1982, and see 1981) and with Richard Huntington, Celebrations

of Death: the Anthropology of Mortuary Ritual (1991); and Hertz’s The Pre-eminence of the

Right Hand: a Study in Religious Polarity (1909), which gave rise to a body of work and

debate in the late 1970s and 1980s on symbolism and structural analysis in Borneo, in which

I was involved, especially in an exchange with Peter Metcalf in his paper ‘Birds and Deities

in Borneo’ (1976) (King, 1977, and see King 1980, 1985a; and Sellato, 1994).

The analysis of symbolism and symbolic structures within the general field of religion and

ritual had also influenced Erik Jensen in the 1970s in his study of Iban religion (1974), which

was hardly surprising given that his supervisor was Rodney Needham, and Needham had

edited at that time Right and Left: Essays on Dual Symbolic Classification, celebrating the

work of Robert Hertz and the Année Sociologique (1973). These exercises brought the

anthropology of Borneo into a loose alliance with structural anthropology, the study of

symbolism and the influential school of French ethnology which had been founded by Emile

Durkheim. The other important work, for me at least, was Hans Schärer’s Ngaju Religion: the

Conception of God among a South Borneo People (1963), again translated by Rodney

Needham from Schärer’s 1946 publication Die Gottesidee der Ngadju Dajak in Sud-Borneo

(1946; and see Schiller, 2005; Schwartzberg, 1994). This served to connect Borneo

anthropology to the important stream of structuralist analysis which had emerged from

Leiden and the studies of Indonesian cultures undertaken by Dutch scholars including J.P.B.

16

de Josselin de Jong, WH Rassers, P.E. de Josselin to Jong and their students (see, for

example, P.E.de Josselin de Jong, 1977).

It is important to note that the preoccupation with the ideas and rituals surrounding death in

Borneo Studies has continued and gained momentum, which for me demonstrates the

enormous importance which this has had not just in the anthropology of Borneo but more

widely in the anthropology of religion (see, in particular Wilder [2003], and Couderc and

Sillander, [2012]).

A Chronology

Early Years and the Colonial Social Science Research Council

Let me now give you some sense of what I have been examining and what I have considered

important and, in some cases, stimulating during my past 40 years of engagement with

Borneo Studies. When I came to this field of studies we were confronted with the

overwhelming importance of studies of Sarawak; the dominance of Sarawak in this area of

work can still be felt and it stemmed in large part from two significant factors: first, the

internationally recognised status of the Sarawak Museum both because and in spite of Tom

Harrisson (I say in spite of because of the tensions and conflicts between Harrisson and

various of the overseas visiting anthropologists [including Edmund Leach, Derek Freeman

and Rodney Needham]; and see Heimann, 1998, Sheppard, 1977, and Winzeler, 2008; and

obituaries of Harrisson by, among others, Sandin, 1976, McCredie, 1976, and O’Connor,

1976). The Museum was founded in 1888 and The Sarawak Museum Journal first printed in

1911. Secondly, there were the major anthropological studies sponsored by the Colonial

Social Science Research Council (CSSRC) in Sarawak in the late 1940s and early 1950s.

These pioneer developments gave Sarawak a considerable advantage over other parts of

Borneo in the formulation, organisation, coordination and execution of research. Harrisson

had departed Sarawak and its Museum by the mid-1960s, and then, among many other

activities, spent time helping develop the Brunei Museum in collaboration with P.M. Dato

Shariffuddin and contributing to the work and research of the Sabah Museum (McCredie,

1976; Harrisson and Harrisson, 1971). When I arrived in Kuching for the first time in 1972

Benedict Sandin was Curator and Government Ethnologist, and, among other activities,

Stephen Morris, Clifford Sather and Hatta Solhee were working from the Museum and were

engaged in the Miri-Bintulu regional planning study; Michael Heppell, a student of Derek

17

Freeman, had also arrived to do research on the Ulu Ai Iban (1975). The Museum was the

magnet which brought researchers together. Peter Eaton also appeared in order to undertake

his doctoral research on education and school leavers (1974). Carol Rubenstein was based in

the Museum involved in her oral literature project (1973), and Stephanie Morgan had

returned from field research in West Kalimantan (1980).

Moreover, although there had not been a great deal of research undertaken in the 1940s and

1950s across Borneo, the anthropological domain was dominated by the work that had

emerged from the Colonial Social Science Research Council studies of (J.D.) Derek Freeman

(1916-2001), W.R. (William Robert) (Bill) Geddes (1916-1989), H.S. (Harold Stephen)

Morris (1913-1993) and T’ien Ju-K’ang (1916-) which were presided over by Raymond

Firth (1901-2002), as the then Secretary of the Council, and instigated by Edmund Leach

(1910-1989; Strickland, 1989) who had been commissioned by the Council to undertake

social science surveys of Sarawak and North Borneo (see also Tambiah, 1998). Subsequently

Stephen Morris provided an informal, insightful and amusing insider’s view of the Council-

sponsored socio-economic studies which were undertaken by what local administrators

referred to as the ‘socio-comics’ (1977).

The Commonwealth Connection

Interestingly, the New Zealand connection was very marked in these early CSSRC studies

(Freeman was a New Zealander, though with an Australian father and mother; Geddes also

hailed from New Zealand; and though born in England and spending his childhood in

Rhodesia, Morris’s mother was a New Zealander; Raymond Firth too was from New

Zealand). With regard to the CSSRC studies, although Leach had paid a week-long visit to

the Crown Colony of North Borneo in November 1947, and produced a report, the

momentum which he had achieved in neighbouring Sarawak was never attained in North

Borneo other than the subsequent study undertaken by Monica Glyn-Jones of the Penampang

Dusun and the report which she produced in 1953. Given the brevity of his stay in North

Borneo Leach’s report on a Visit to Kemabong, Labuan and Interior Residency, British North

Borneo, 1-8 November, 1947, could never match his much more ambitious, wide-ranging and

insightful Report on the Possibilities of a Social Economic Survey of Sarawak (1948)

published as Social Science Research in Sarawak in 1950.

18

In North Borneo there was no obvious research institution to promote field studies, and,

though its roots go back some way, a museum was not formally established there until 1965,

when it was housed modestly in a shop house in Gaya Street. In Kalimantan the situation was

yet again altogether different; the turmoil occasioned by the Indonesian revolution and the

continuing economic and political instability under Sukarno in the late 1950s and 1960s

never provided the environment within which sustained social science research could be

undertaken or scholarly institutions established and developed. The Indonesians were

valiantly attempting to build an educational infrastructure in a situation of economic decline

and the Dutch had long departed.

Finally, it was not until the late 1960s when research began to be encouraged by the Brunei

government in the remaining British dependency in northern Borneo, still under British

protection; the Brunei Museum was established in 1965 and it is then that we witness the first

stirrings of anthropological-sociological research there. We should note here the important

pioneering role that museums, especially in the northern Borneo territories, played in the

promotion of advanced research, but their position in this regard has increasingly been

marginalised since the 1980s with the establishment of universities and their importance in

funding, organising and sponsoring field research in the social sciences. Nevertheless, there

are fields within which museums continue to play an important role, particularly in

archaeological and biological research, and in such obvious fields as material culture and

local technologies.

For me the highlights of the 1950s and the early 1960s were undoubtedly Freeman’s

publications on Iban agriculture and social organisation (1955a, 1955b), and specifically on

the concept of the kindred with special reference to his Iban ethnography, and on the Iban

domestic family (bilek-family) and its developmental cycle. At that time the Sarawak

Museum through Tom Harrisson and his staff were increasingly involved in archaeological

excavations at the Niah Caves and Santubong, and aside from that Harrisson published his

rather idiosyncratic World Within: a Borneo Story on the upland Kelabit (1959a) and was

undertaking research on the Malays of south-west Sarawak as well as keeping up a

prodigious published output in his own Sarawak Museum Journal and other regional journals

(1970). Rodney Needham was also pursuing his research on the Penan of Sarawak in 1951-52

(1953) and publishing papers on them in the 1950s and early 1960s, though neither Harrisson

nor Needham were part of these earlier specially commissioned CSSRC studies (but Leach

had indicated in his report that these other groups were worthy of study and Harrisson did

19

receive funding support from the Colonial Social Science Council for his study of the coastal

Malays).

However, it is worth noting that, although he had never worked in Borneo, a scholar who

influenced and directed work in the former British territories was Raymond Firth. He held

court at the London School of Economics and Political Science (LSE) from 1944 to 1968 as

the professorial successor to Bronislaw Malinowski, and during a formative period in British

social anthropology. In my view, Firth was not only a central figure in sponsoring and

supervising work on Borneo, but also a vital figure in developing a programme of

anthropological research on the wider Southeast Asia (following his own field research on

Malay fishermen undertaken in the late 1930s [1946], and his wife’s, Rosemary’s research on

Malay domestic affairs [1943]).

We have to keep in mind that most of the British-based anthropological work on Southeast

Asia, and specifically on Borneo, in the first decade after 1945 was undertaken through or

had a connection with Firth at the LSE, and his close associates, Maurice Freedman and

Edmund Leach (before Leach went to Cambridge); the major exception is Rodney Needham

at Oxford (see Leach, 1984). And Freeman, though he wrote his doctoral thesis at Cambridge

under the supervision of Meyer Fortes, had been trained at the LSE prior to leaving for

Sarawak; even Meyer Fortes who spent most of his senior career at Cambridge from 1950

and between 1946-50 at Oxford had been a research student at the LSE in the 1930s, had

studied there under Charles Gabriel Seligman, and had trained with Bronislaw Malinowski

and Raymond Firth (see, Abrahams, 1983; Herskovits, 1941; Murdock, 1943; Macdonald,

2002; and see Kuper, 1996).

More recently in the post-modern, post-colonial, post-Orientalist environment within which

there has been an important re-evaluation of the work of early anthropology, the conduct of

research in such places as Sarawak, the issues which were given importance (and those

questions which were ignored or given little attention), the images of ‘native’ populations

which were constructed and the ways in which research findings were interpreted have come

under increasing scrutiny and criticism. Pamela Lindell’s critique of Geddes’ Bidayuh

research (2008) and Robert Winzeler’s examination of Tom Harrisson’s contribution to

Borneo ethnology, ethnography, and archaeology and his relationships with visiting

anthropologists (2008) are cases in point.

Social Structure, Kinship and Descent

20

The period of the 1950s and 1960s, when E.E. Evans-Pritchard, Meyer Fortes, Raymond

Firth and A.R. Radcliffe-Brown dominated British anthropology, was characterised by an

increasingly sharp division between British social structural and American cultural

anthropology (and see King and Wilder 2006). Freeman’s work on the Iban demonstrated the

unmistakable influence of the British preoccupation with social structure and the functions

which social groups performed (and within that kinship and marriage and the mechanisms

and processes which provided social order and continuity), which was also reflected in

Freeman’s dialogue with British descent theorists who had worked primarily in Africa.

When I entered Borneo Studies in the early 1970s one of the major interests was kinship,

descent and marriage as central elements within the study of social structure (and within that

studies of the domestic family or household, or small family, the kindred, ambilineal,

bilateral or cognatic descent, the structure of the longhouse or village, affinal relations and

residential arrangements before and after marriage; and relationship terminologies).

Although Borneo societies were not constituted on the basis of unilineal descent groups,

Freeman and others analysed the properties of kindreds and ego-focused kinship networks

which functioned in some respects like clans and lineages in that they had the capacity to

mobilise, organise and coordinate large numbers of people (1961). Even among the Bidayuh,

Geddes managed to uncover the elements of ‘community’ which gave coherence and order

beyond the household or small family (1954); and Morris examined and presented the main

principles of local grouping, kinship, residence and descent and hereditary rank which served

to organise and lend coherence and order to the coastal Melanau (see King, 1978b: 1-36,

Morris, 1953, 1978; and see Appell, 1976a).

Anthropology in and out of Borneo

What was striking for me about this early post-war period was that the anthropologists who

carried out research in Borneo overall did not continue to be preoccupied with it as a site of

fieldwork, nor had some of them commenced their early research career there. Probably this

circumstance in part reflects the comparative perspectives of anthropology and the desire and

need to draw out similarities and differences across cultures and communities. What this

early period of research also demonstrates is that the four anthropologists sponsored by the

CSSRC, though they met from time to time, did not work together as a team; they produced

their monographs without much reference to their counterparts. Interestingly the only

21

significant collaborative project which I have come across is that between Freeman and

Geddes, but it was directed to research on Oceania and not to Borneo (Freeman and Geddes,

1959). It is also clear from Monica Freeman’s diaries that relations between the researchers,

and particularly between Freeman and Morris and Freeman and Geddes respectively, were

not close and collegial (Appell-Warren, 2009).

These early researchers were first and foremost anthropologists and not regional specialists.

T’ien produced his The Chinese of Sarawak: a Study of Social Structure (1953, LSE; and see

T’ien and Ward, 1956), but he then carved out a career for himself in mainland China

working and publishing on Chinese culture, society, history, and social and cultural change,

primarily as Professor of History and Head of Sociology at Fudan University in Shanghai

(see, for example, 1986, 1993, 1997). Moreover, his PhD thesis, which was submitted in

London before his departure for Sarawak, was on mainland Southeast Asia: Religious Cults

and Social Structure of the Shan States of the Yunnan-Burma Frontier (1948; and see 1986).

Geddes too had received his PhD in London in 1948, in his case on An Analysis of Cultural

Change in Fiji. After his Land Dayak study he went on to become heavily involved in

research and the application and administration of research based in the Tribal Research

Centre in Chiang Mai in the hills of Northern Thailand from 1959 through to the early 1960s,

subsequently producing his volume Migrants of the Mountains: the Cultural Ecology of the

Blue Miao (Hmong Njua) of Thailand (1976). During this period of his research he also

published on peasant life in communist China, based on a visit to China in the mid-1950s

(1963). His inaugural lecture at the University of Sydney in 1959 also demonstrates his

increasing distance from his research in Sarawak, though his interest in Land Dayak religion

(1957) must have informed some of his thinking on the anthropology of religion (1960).

Like T’ien Geddes never really built up a programme of studies in Borneo anthropology. In

comparative terms Geddes and T’ien published very little from their Sarawak research other

than the reports commissioned by the Research Council. Geddes produced his report on the

Land Dayaks in 1954 and, aside from a few papers, also wrote what most interested readers

will remember him for, Nine Dayak Nights (1957) and the way in which he entered Land

Dayak culture through the story of a folk hero, Kichapi, told by a village shaman over the

course of nine nights of festivities; his ethnographic films too have made an impact: two on

the Hmong (Miao) of northern Thailand (The Opium People and Miao Year) and three on the

Land Dayaks, The Land Dayaks of Borneo, The Soul of the Rice and Brides of the Gods,

22

which he made following his return to Sarawak and the village of Mentu Tapuh (Appell,

2002). Overall Lindell was particularly critical of Geddes’ failure to address in any sustained

way various processes of social change, particularly in relation to conversion to Christianity,

and the absence in Geddes’ monograph of the interpretation of ‘community’ and social

organisation in the context of social and cultural transformations (2008: 50-54; and see

Golson, 1989, 2007).

Morris is an interesting case in this respect too; he studied forestry at Edinburgh University in

the early 1930s and then took up a career in law. It was not until 1945-47 that he moved into

anthropology and studied for the Postgraduate Diploma in Social Anthropology at the LSE,

which then took him to Sarawak. After writing his Melanau report which subsequently

appeared in 1953, he spent three years in Kampala and undertook a study of the East African

Indians. It was this subject and not the Melanau which was to preoccupy him for the next 20

years. He was 40 years of age before being awarded his PhD, not on the Melanau but on

Immigrant Indian Communities in East Africa submitted to the University of London in 1963.

His book on The Indians of Uganda appeared in 1968, and at this time he became interested

in the concept of the plural society (1967a). In the late 1950s and into the 1960s he was

publishing on East African Indians, though he continued a sporadic engagement with the

Melanau (see, for example, 1967b, 1980, 1981) and unlike Geddes, Freeman and T’ien he

was then to return to Sarawak on a fairly regular basis and ultimately to produce two

important locally published monographs on the Melanau (see Clayre, 1993 and King, 1994b).

As an aside, it’s interesting how chance and fate affect one’s life and career. My supervisor

at the School of Oriental and African Studies in London in 1970-71, before I began a serious

interest in Borneo and when I was studying for my MA, happened to be Stephen Morris’s

wife, Barbara E. Ward, whom he had married in 1953, and who had undertaken a study of

Hong Kong Chinese boat people. Had it not been for her departure to Clare College,

Cambridge in the early 1970s, I would in all likelihood have stayed on at SOAS (I had a

SOAS Governing Body scholarship) under her supervision and undertaken research on social

movements and rural change in north Java. In the event I returned to the Centre for South-

East Asian Studies at the University of Hull to work with Mervyn Jaspan, an Indonesianist,

and obtained a Social Science Research Council studentship, which was a financially much

more generous award than the SOAS grant.

23

Jaspan, who at that time had been working with Tom Harrisson and Benedict Sandin on a

comparison between the indigenous scripts of the Rejang of Sumatra and the so-called

‘writing boards’ of the Iban of Sarawak then pushed me to do work in Indonesian Borneo,

which is where I ended up. Interestingly, Paul Beavitt, a student of Stephen Morris at the

LSE and who happened to be lecturing in sociology in Hull at that time, having recently

returned from research among the Iban of the Saratok region of Sarawak, was in touch with

Stephen, who suggested tentatively that I go to study the Punan Bah in Sarawak instead. In

the event I didn’t, and Ida Nicolaisen and her husband went there. Where would I be now?

Well, possibly engaging with students of Java and not Borneo (see, for example, King, 1973).

In any event, Stephen Morris’ monograph The Oya Melanau was published with the Sarawak

Branch of the Malaysian Historical Society in 1991, two years before his death. Another of

his legacies was the work which he encouraged on the Melanau language by Iain F.C.S.

Clayre and Beatrice Clayre. Iain Clayre received his PhD on the Melanau language in 1972,

at Morris’s old university, Edinburgh (and see Beatrice Clayre, 1997; and Chou Shu Hsui,

1999). And it was the close relationship which Stephen forged with Beatrice that enabled her

to see to press Morris’ posthumously published The Oya Melanau: Traditional Ritual and

Belief with a Catalogue of Belum Carvings (1997, The Sarawak Museum Journal, volume 52,

issue 73).

The most prolific researcher during this formative period of research on Borneo, however,

was undoubtedly Derek Freeman. He too had undertaken research outside of Borneo prior to

his Iban studies. He had been a language teacher in Samoa in 1940-43, and he wrote a

postgraduate thesis in anthropology on Samoan social structure which was presented to the

University of London in 1948; this was around about the same time that Freeman, along with

Geddes, Morris and T’ien were undertaking their postgraduate training under Firth at the

LSE. From 1949 through to the early 1960s Freeman was engaged primarily with his Iban

materials, but then for the next three decades he returned to his Samoan research and became

engaged in a sustained critical analysis of Margaret Mead’s work on adolescence, behaviour

and culture in Samoa.

Freeman completed his doctoral thesis at Cambridge, under Meyer Fortes in 1953, Family

and Kin among the Iban of Sarawak. His classic reports on Iban shifting cultivation and

social organisation were published in 1955 (1955a, 1955b), and then a series of papers on

Iban social organisation from 1957 until 1961, including his chapters on the developmental

24

cycle of the Iban bilek-family (1957) and his general chapter on Iban kinship and marriage

(1960) which culminated in his superb Curl Essay Prize paper ‘On the Concept of the

Kindred’(1961).

Derek Freeman’s Legacy and Wider Debates

Therefore, one of the major legacies from this period was left by Freeman (see Appell and

Madan, 1988a and 1988b). He revisited Borneo in March 1961 where he was said to have

suffered a nervous breakdown as a consequence of the acrimonious and intense rivalry and

argument with Tom Harrisson arising specifically from Harrisson’s alleged mistreatment of

Freeman’s research student Brian de Martinoir (who at that time was undertaking a study of

the Kajang in the Belaga area). Freeman became convinced that Harrisson was psychopathic

and suffering from extreme paranoia. It is said, and Freeman also confirmed this, that the

whole experience was part of his personal and academic transformation (‘a cognitive

abreaction’, something akin to a religious conversion) and it marked his change of

perspective in anthropology from a British-influenced social structuralism to an approach

which was directed to discovering the universal psychological and biological foundations of

human behaviour. He embraced an ‘interactionist’ anthropological or sociobiological model

drawing on neuroscience, evolutionary psychology, psychoanalysis and a range of studies of

the brain’s functions. Perhaps to mark this redirection and rebirth he changed his publication

name from J.D. Freeman to Derek Freeman (this is something John Barnes remarks upon in

his autobiography Humping my Drum, 2008; and see Appell and Madan, 1988b; Caton, 2005,

2006; Fox, 2002; Hempenstall, 2012; Heppell, 2002; Tuzin, 2002; Wikipedia, 2013).

I remember when I had written a critical piece on Freeman’s work on the kindred in the

1970s, drawing on the doctoral research of John E.Smart on the Isneg of Luzon (1971),

Freeman said that he would respond to this, and sent me a detailed questionnaire relevant to

the issues which I had raised (King, 1976; and see Appell, 1976d). But to my knowledge he

never drafted a rejoinder. Instead he sent me theoretical papers on sociobiology which argued

strongly for a radically different approach to anthropology (1966, 1973). He informed me in a

letter that he had moved on from concerns with kinship and social organisation in Borneo,

and was no longer so much engaged in his Iban material.

From the later 1960s Freeman became intensely preoccupied with Margaret Mead’s work on

Samoa and how his new interests and approach to anthropology could decisively demonstrate

25

the fallacy of Mead’s Boasian-influenced approach which focused on the role of culture in

the explanation of adolescence, and sexual and other behaviour. He returned to field research

in Samoa in 1966-67, and in 1983 his Margaret Mead and Samoa: the Making and

Unmaking of an Anthropological Myth appeared to enormous controversy, particularly in the

American anthropological establishment (and see Freeman, 1996). Freeman later also

published The Fateful Hoaxing of Margaret Mead (1999), again to much controversy, in

which he argued that Mead's ethnographic and conceptual errors in her study of Samoan

culture were due to her having been ‘hoaxed’ by two of her female Samoan informants.

The shift to concerns with sociobiology and evolutionary psychology can also be illustrated, I

think, in Robert J. Barrett’s later penetrating work on Iban psychology and culture (for his

publications and data see Anna Chur-Hansen, 2008; Chur-Hansen and Appell, 2012; and see

Barrett and Lucas, 1993). Yet the Freeman-Mead controversy rumbles on after Freeman’s

death with the more recent questioning of Freeman’s ‘trashing’ of Mead and his argument

that she had been the victim of a ‘hoax’ (see, for example, Shankman, 2009, 2013).

There were two subsequent and important scholarly interventions, among others, in which

Freeman did return to things Bornean. First, his engagement with Rodney Needham’s paper

‘Blood, Thunder and Mockery of Animals’ (1964), which Freeman addressed in his

subsequent paper ‘Thunder, Blood and the Nicknaming of God’s Creatures’ (1968). This

latter paper gives expression to Freeman’s conversion to biological anthropology, whilst

Needham tended to keep to his particular tradition of Anglo-French-Dutch structuralism and

his interests in social organisation (an important and influential comparative and structuralist

paper which emerged from Needham’s Penan work was ‘Age, Category and Descent’

[1966]). Nevertheless, both Needham and Freeman were moving towards explanations of

symbolism and cultural behaviour and interpretation based on the assumption of the unity of

humankind.

Needham continued to pursue the fundamental and universal principles of logic which

structured ‘collective representations’ and he embraced the notion that certain symbols like

fire and stone were ‘archetypal’ or ‘natural’ symbols’; whilst Freeman had moved further

down the road of psychoanalytical explanation, the importance of the unconscious processes

of the mind and the principle that we share a universal biological heritage and character. His

commitment to explanations in psychological and biological terms and to the complex

26

interrelationships between culture and nature can also be seen in other publications on the

Iban (see, for example, his analysis in ‘shaman and incubus’ 1967; and his interpretation of

‘severed heads that germinate’, 1979)

Secondly, there was the rather acrimonious criticism of Jérôme Rousseau’s paper on ‘Iban

Inequality’ (1980); Freeman’s Some Reflections on the Nature of Iban Society (1981)

addressed Rousseau’s argument in robust terms. Contrary to the position taken by Freeman

and others that the Iban are ‘egalitarian’ and their society and culture characterised by a high

degree of individualism, Rousseau proposed instead that the Iban possess an ‘unequal social

structure’, though, Rousseau recognised that they also hold to an ‘egalitarian ideology’ (1980:

61). Freeman, in his response, reaffirmed his earlier pronouncements on Iban equality,

democracy, individualism and autonomy, but, as we shall see later, the interrelationships

between equality and hierarchy are much more complex than we have hitherto allowed.

Therefore, following a flurry of publications on the Iban and with the occasional return to his

Iban field materials after the mid-1960s, Freeman then moved into other theoretical and

ethnographic fields. He usually only revisited Borneo when he wanted to demonstrate the

importance of an interactionist paradigm in relation to the interpretation or re-interpretation

of the Iban ethnography, and to engage with other anthropologists who had re-stimulated his

interest or had challenged some of his fundamental understandings of Iban society and

culture.

But what the early anthropology of Borneo served to do, connected as it was to the wider

world of anthropology through the work of Freeman and Needham in particular, and to some

extent Leach, was to situate Borneo Studies within wider debates in anthropology. This is

most obvious in Freeman’s arguments against what he viewed as the flawed, primarily

American anthropological position of ‘cultural determinism’ within anthropology and what

he saw as its misguided and radical separation of culture from nature. Moreover, and with

reference to Rodney Needham’s contribution to Borneo Studies and the wider field of

anthropology we should note that Needham had read Claude Lévi-Strauss’ Les structures

élémentaires de la parenté (1949), and much else in French sociology, and was very well

acquainted with Dutch or more particularly Leiden structuralism before he embarked on his

fieldwork among the Penan.

27

Perhaps this structuralist perspective compromised, if this is the right word, his desire to

pursue and develop his study of Penan social organisation. After Sarawak, Needham then

went on to undertake research in Mamboru, Sumba, eastern Indonesia (where he was

confronted with the kinds of kinship and marriage systems that he was then to spend a large

part of his career analysing). And beyond that he undertook a wide range of total structural

analyses (embracing both symbolic and social structures) in mainland and island Southeast

Asia, as well as supervising a large number of research students who worked mainly in

Indonesia and Malaysia and within the Needham-generated, Oxford-based structuralist

tradition (sse Forth, 2010).

It is intriguing and instructive with regard to the social organisation of nomadic peoples that

Needham, though he published much in article form on the Penan, never completed a

monograph on them after submitting his DPhil thesis in Oxford on The Social Organisation

of the Penan: a Southeast Asia People (1953). When I asked him, in our correspondence

about Borneo anthropology, how we, as anthropologists, might understand the Penan in

organisational terms, he responded in Needhamesque fashion, that we should present them

ethnographically ‘in terms of a range of cultural particulars’ (personal communication,

September 1974). As Endicott has indicated, and, as I discerned in my meetings with Rodney

Needham, he was rather dissatisfied with his Penan materials (though he had a large amount

of data) in providing him with the tools to construct a coherent and ordered social and

cultural account, or, perhaps to put it another way, Penan social organisation did not lend

itself to the kinds of structural analyses to which he committed much of his professional life;

infuriatingly, for him they lacked social structure (Endicott, 2007: 16-17); and in describing

his doctoral thesis he indicated that it was ‘purely descriptive ethnography’, apart from the

last chapter which compared the Penan with other hunting-gathering groups (Sather, 2007). I

was privileged when he showed me extracts of his hand-written manuscript on the Penan on

which he was working in the 1980s during one of my visits to All Souls College; he was

intending it to be the monograph which he had never managed to commit to publication.

Unfortunately it is now lost to us.

Within the space of ten years from his Penan doctoral thesis Needham had published his

masterpiece of structural analysis of alliance systems in his Structure and Sentiment: a Test

Case in Social Anthropology (1962), essentially a sustained criticism of and the presentation

of a radically different perspective from the work of George C. Homans and David M.

28

Schneider in their Marriage, Authority and Final Causes (1955); this was a statement of the

fundamental differences between Anglo-French-Dutch structuralism and American cultural

anthropology (and see Endicott, 2007).

This connection to wider debates in the work of Freeman and Needham did not really happen

to any extent through the work of Geddes, Morris and T’ien; they moved into other fields but

this did not seem, in my view at least, to provide major contributions to anthropological

theory. It did, however, present us with some important and substantial ethnographic

material. Nor did they provide a training ground for research students in Borneo Studies; they

invariably supervised students who were pursuing research in other parts of the world. This

also applies to Needham and Leach. In the case of Needham, he supervised an astonishing

range of doctoral work on Southeast Asia, though very little on Borneo, perhaps because, in

part, the structuralist project in anthropology was not realisable in cognatic societies. Erik

Jensen was an exception in that he provided one of the first major studies of aspects of Iban

religion (1975; and see Iban Belief and Behaviour: a Study of the Sarawak Iban, their

Religion and Padi Cult, 1968), though Freeman was to have a number of criticisms of it

(1975: 275-288).

Leach also supervised a considerable number of research students, though again, under

Leach’s supervision only Jérôme Rousseau undertook field research in Borneo (1974, PhD),

and Leach had adopted an important advisory and mentoring role in Derek Freeman’s work.

It is worth noting here that Rousseau was another anthropologist who moved beyond Borneo

from his Cambridge thesis The Social Organisation of the Baluy Kayan (1974), to undertake

more general theoretical work in the area of social inequality and stratification (for example,

Rethinking Social Evolution: the Perspective from Middle Range Societies (2006, Montreal:

McGill-Queens Press, and his 2001 JRAI paper). Apart from his major monograph on Kayan

Religion (1998), his most significant contribution to the understanding of Borneo societies

and their interrelationships (in a wide-ranging perspective on identity) must be Central

Borneo: Ethnic Identity and Social Life in a Stratified Society (1990, Oxford: Clarendon

Press). This major excursion into the study of identity was prefigured in his important 1975

paper when he explored, among other things, the ‘folk’ classification of the Kayan in

identifying and naming their neighbours (1975).

However, in making an assessment of this early period in Bornean anthropology, it was

Freeman above all who left a very substantial legacy. A landmark event to my mind was the

29

publication in the LSE Monographs series in 1970 of Report on the Iban. Prior to this

Freeman’s Iban Agriculture (1955a, London: HMSO) and his Report on the Iban of Sarawak

(1955b, Kuching: Government Printing Office), had been out of print for some time and

difficult to obtain. He had also had a hand in supervising George Appell’s thesis on the

Rungus Dusun, The Nature of Social Groupings among the Rungus Dusun of Sabah,

Malaysia (1965) (which for me serves as a hallmark of the kind of work that was being done

in Borneo in the 1950s, 1960s and into the 1970s). Appell undertook field research on British

North Borneo/Sabah as a research scholar at the Australian National University from 1959

until 1964. He received his PhD in 1966. Freeman was his supervisor but then, according to

Appell, Freeman moved away from the kind of anthropology that Appell was doing (which

was much more in the British tradition focusing on social structure, corporate groups and

jural rules); John Barnes took over as supervisor.

Moreover, recent communication with George Appell in April-May 2013 has helped me

develop my understanding of what he was attempting to achieve in his fieldwork among the

Rungus (personal communication, ‘Response to King’, 7 May 2013). Above all, he says, he

wanted to discover the social entities or units that the Rungus themselves identified in order

to reflect the social world, including the jural domain of the people under study. He was

especially concerned with the concepts of ‘corporation’ and ‘corporate group’, and argued

that the major diagnostic feature of a corporate group presented by British social

anthropologists - that these units existed in perpetuity – was a misleading characterisation,

and that, instead corporate groups should be defined by their capacity to ‘enter into jural

relations’ (Appell, 1983, 1984, 1990a). What he also draws attention to is that when he was

working on these issues in the late 1950s and into the 1960s, unbeknown to him at that time a

group of Yale anthropologists including Ward H. Goodenough and William C. Sturtevant

were working on the same set of problems (that is the identification of local or indigenous

concepts), though they were primarily concerned with the ‘cognitive world’ rather than that

of social organisation. Furthermore, his focus on corporate groups, their definition and

capacities became of crucial significance in another major area of work on which he was to

focus, that of land tenure and property rights (see below).

Among Appell’s important legacy, apart from a truly substantial corpus of published work on

Borneo, was the founding of the Borneo Research Bulletin (Appell, 1990b, 1990c), the

organisation of the biennial international conferences, the BRC’s publications series, the

30

advocacy on behalf of Borneo, and the enormous networking that he has undertaken. In

addition there is the work of his daughters, Amity Appell Doolittle (see, for example, her

socio-historical study of property rights and power struggles in Sabah, 2005a, 2005b) and

Laura P. Appell-Warren (see her thesis on the social construction of personhood among the

Rungus, 1988, and her editing of Monica Freeman’s diaries, 2009), and of his wife Laura

W.R. Appell (see, for example, 1991; and with G.N. Appell, 1993, and G.N. Appell and

Laura W.R. Appell, 1993, 2003) which have been indispensable in Borneo Studies. Appell

too connected Borneo anthropology to broader issues in anthropology (property rights, jural

personalities, development, and ethics in particular). I’ve already referred to his two

important edited books on The Societies of Borneo (1976a) and Studies in Borneo Societies

(1976b).

Like others before him Appell also engaged in wider debates within anthropology,

particularly in what he referred to as ‘cognitive structuralism’ (1973), in the impacts of social

change and modernisation on indigenous peoples (numerous papers), on the concept of

‘corporation’, corporate social groupings and cognatic descent, and on the ethics of

anthropological enquiry (in, for example, papers in Current Anthropology [1971a], Human

Organization [1971b] and Anthropological Quarterly [1976], and his book Dilemmas and

Ethical Conflicts in Anthropological Enquiry: a Case Book [1978a]). There is also his

important co-edited book with Triloki N. Madan, in celebration of the work of his one-time

doctoral supervisor and mentor, Derek Freeman: Choice and Morality in Anthropological

Perspective: Essays in Honor of Derek Freeman (1988). In that volume Appell, in part at

least, returns to his long-established concerns with the relationships between jural relations,

social isolates and social structure, but there he also investigates the ways in which choice,

individual action and opportunity can be included within his paradigm of social isolates and

social groupings, and specifically ‘jural isolates’, ‘jural aggregrates’ and ‘jural collectivities’

(1988). Here too Appell contributed to more general debates in anthropology.

Freeman’s legacy in Iban Studies was also continued through his research students who went

on to produce significant published work on the Iban: Michael Heppell (Iban Social Control:

the Infant and the Adult, 1975), James Masing (The Coming of the Gods: an Iban Invocatory

Chant [Timang Gawai Amat], 1981), and Motomitsu Uchibori (The Leaving of the Transient

World: a Study of Iban Eschatology and Mortuary Practices, 1978). Heppell, in particular

went on to undertake research in other parts of Borneo and to publish on a range of issues in

31

Borneo anthropology. For a time Freeman also supervised Brian de Martinoir, a Belgian

anthropologist (with no discernible result) and Roger D. Peranio, an American, who studied

the Limbang Bisaya (but who returned to the USA from Australia without completing his

thesis at that time, and eventually submitted it at Columbia University in 1977). I should also

mention my own PhD student, Traude Gavin, who worked on Iban textiles in her Iban Ritual

Textiles (2003/2004), and who received advice not only from Rodney Needham, but

especially from Derek Freeman, who kindly agreed to allow her access to his field notes, and

to Monica’s, his wife’s drawings. Penelope Graham and her work on Iban shamanism also

benefited from Freeman’s direction and support (1987).

Early Materials on Kalimantan

Let me return to my personal reflections. When I look back on my preparation for field

research in Kalimantan in the early 1970s, there was precious little modern field research to

access. I learned to read Dutch, and struggled with German, and covered just about

everything that was relevant in missionary journals and archives and in the monumental

scope and work of A.W. Nieuwenhuis (1900, 1904-1907, 1994; and see Van Goor, 1995 and

Sellato, 1993), J.J.K. Enthoven (1903), which was enormously important for my historical

work as was P.J. Veth (1854-56); the ethnographic work of Donatus Dunselman (see, for

example, 1955, 1959) and M.C. Schadee was invaluable (see, for example, 1903-04-05-06-

07); and G.A.F. Molengraaff’s account (1900), and that of Karl Helbig in German (1955)

provided some important contextual information (see, for references King, 1985b; and for a

commentary on Dutch sources Avé, King and de Wit, 1983).

But in English there had only been a handful of studies. Those scholars whom I contacted

were unfailingly helpful: Herb and Pat Whittier whom I met in Hull in 1971 on their return

from Kalimantan and who had undertaken work on the Kenyah in the Apo Kayan (see Herb

Whittier’s thesis on symbols of social differentiation [which had a great influence on some of

my subsequent work on the symbolism of social stratification],1973, and Pat Whittier’s on

systems of appellation, 1981); Alf and Judith Hudson who had worked on the Ma’anyan in

south-eastern Borneo (his door-step of a thesis at Cornell on their social structure and culture

[an excellent model of its time on how to handle cognatic social systems], 1967). The

Hudson’s work, and then through the linguistic work which Alf Hudson did (see, for

example, 1977), also had a major ethnographic influence on me. I called on them to

32

contribute to Essays on Borneo Societies (1978) along with George Appell (Rungus)

(1978b), Jay Crain (Lun Dayeh) (1978), Stephen Morris (Melanau) (1978), Jérôme Rousseau

(Kayan), Cliff Sather (Bajau Laut) (1978), William Schneider (Selako) (1978) and Herb

Whittier (1978).

Though perhaps less useful there was also the mission-based work of William Conley on The

Kalimantan Kenyah: A Study of Tribal Conversion in terms of Dynamic Cultural Themes

(1976). In correspondence with Needham (who directed me to Hans Schärer’s work), with

Tom Harrisson (rather terse exchanges), and in my meetings with Anthony Richards and

Edmund Leach in Cambridge I accessed much of what I could on Indonesian Borneo.

Though I didn’t contact him directly, I had also read all the published work in article form of

Douglas Miles on the Ngaju of Central Kalimantan. Subsequently he published his Cutlass

and Crescent Moon: A Case Study of Social and Political Change in Outer Indonesia (1976)

which was an early study of inter-ethnic relations between Banjarese Malays and Ngaju

Dayaks, based on field research undertaken in 1961-63 (and see Alexander, 2008, and see

Miles, 1994). The most valuable pre-fieldwork meeting was with Jan B. Avé in Leiden and

through him my introduction to the world of Dutch ethnology and history, museum

collections on Kalimantan, photographic materials and the Leiden school of structural

anthropology (see King, 2012c), and his recommendation that I read, among many others,

Waldemar Stöhr’s Das Totenritual der Dajak (1959). A rather curious though also important

book which he recommended was Tjilik Riwut’s Kalimantan Memanggil (1958).

Expansion in the 1960s and 1970s: Ethnic and Ethnographic In-filling, but

with Some Conceptual Development

There was a veritable explosion of doctoral studies on Borneo in the 1960s and into the 1970s

which I kept track of and read avidly, though these were primarily presenting ethnographic

data on social organisation and, on occasion, such cultural matters as religion, and various

dimensions of change and development; these latter themes or what we might term social and

economic transformations (whether spontaneous or government and institutionally-driven)

were to become much more important from the late 1970s and into the 1980s and 1990s. In

other words, whilst this early body of work might well be structured in terms of a particular

research theme or interest or in relation to a particular concept or conceptual framework, their

main purpose was to present an ethnographic record on a population, which usually had not

been the subject of previous detailed, first-hand field study. The tendency for foreign

33

researchers (myself included) was to go where others had not been and studied before; many

of us were into anthropological imperialism in those days, laying claim to peoples and places

which others had so far not managed to claim before our arrival. Perhaps we might refer to

this as a period of ethnic and ethnographic in-filling, and in some cases ethnographic

elaboration.

Apart from the studies of the Iban which continued to proliferate, the rest of Borneo seemed

to be a landscape of opportunity for anthropologists. What, I think, characterises this period is

the undertaking of research primarily by overseas researchers, primarily American, primarily

male, primarily in Sarawak, and primarily pursuing projects of their own choosing for their

doctoral studies. There was also a scatter of researchers from other English-speaking

countries: the UK, Australia, Canada. During this early period there was little evidence of

local scholars undertaking research (with the exception of such Iban experts as Benedict

Sandin [for example, 1967] and Peter Kedit [1980]), and this, along with changing

government priorities in Borneo resulted in a very marked shift from the mid-1970s in what

was to be studied and how it was to be done.

But this early period of activity saw other parts of Borneo (other than Sarawak) gradually

coming into the purview of modern social science. I have already referred to the early

anthropological studies in Kalimantan by the Hudsons, the Whittiers, Douglas Miles and

William Conley, and by me as the lone British researcher (though in terms of its size and

ethnic diversity Kalimantan was only sparsely covered, see also Martin Baier, Das

Adatbusrecht der Ngaju-Dajak, 1977). Brunei also began to be the subject of serioius and

sustained research with the studies of Donald E. Brown, most well-known for his Brunei: the

Structure and History of a Bornean Malay Sultanate (1970), based on his Cornell doctoral

thesis Socio-political History of Brunei: a Bornean Malay Sultanate (1969), and a wide range

of papers on social organisation and socio-historical analysis (see for an appreciation of some

of these King 1994a, 1996).

Brown, like some other senior anthropologists, particularly Freeman, Needham, Appell, and

then in the next generation Rousseau, was also to make a contribution to wider

anthropological debates. He moved beyond Borneo in his later work, most prominently in

his Principles of Social Structure: South East Asia (1976). In that book he explored the

concept of ‘corporation’ and its utility in the structural analysis of social forms and processes,

and then he illustrated the operation of a range of principles of organisation: sex/gender, age,

34

ethnicity, locality, descent, ritual and belief, common property interests, occupation, rank,

and voluntary association; and demonstrated the interrelationship between different principles

of organisation in the Brunei case.

In addition, a theme which Brown had developed in relation to his Brunei materials was that

of the relationship between social stratification and historiography in his Hierarchy, History,

and Human Nature: the Social Origins of Historical Consciousness (1988). He later turned

this interest into a wide-ranging comparative study which examined, in the context of social

hierarchy, the question of why some societies suppress history or at least do not take a

particular interest in it, and why some celebrate and emphasise it. Finally, in his Human

Universals (1991), and the subsequent papers which developed from it (for example, 2004),

Brown comes close to Derek Freeman’s concerns in his exploration of the fields of human

biology, genetics, ethology, neurology and psychology (we have already noted Freeman’s

conversion from a British-based social structure-focused perspective and one which was

critical of the ‘culturalist’ position of such American anthropologists as Franz Boas and

Margaret Mead). Rather than cultural relativism and the emphasis on human differences,

Brown, moving from a concern with ‘corporations’ and social structure, searches for

similarities in human behaviour, personality and culture rooted in human nature and the

human mind, in interaction with the natural and cultural environment within which they are

embedded.

There is another interesting connection between some of Brown’s and indeed Freeman’s

work with that of Rodney Needham in the latter’s increasing interest in, what he himself in

Lévi-Straussian terms, referred to as the ‘fundamental structures of the human mind’ and

‘radical factors’ of thought and action. For Needham, in his later work, there is no such thing

as ‘beliefs’ or ‘inner states’ (1972a); these are the product of the working of the human brain,

independent of language and culture. Needham therefore searched for the ‘cognitive

universals’ or ‘primary factors’ generated by the human mind. These comprise such elements

as colours, sacred numbers, symbolic polarities and their associations, right and left,

percussion and transition, the sacred and the secular, and certain archetypal figures. For

Needham kinship systems too can be reduced to a small number of organisational forms and

marriage rules; and relationships between categories, groups and symbols can also be reduced

to a limited number of possibilities (opposition, exchange, alternation, reversal, inversion,

transition and complementarity). He published a series of tightly written and succinct

35

volumes on these general cultural principles which he had been adumbrating since the 1970s

(1978a, 1978b, 1779, 1980, 1981, 1985, 1987; and see Forth, 2010).

Two other contributions to the early development of Brunei anthropology came from Allen

Maxwell and Linda Amy Kimball; there was Maxwell’s ethnographic thesis on the Kadayan

in which he also explores issues of ethnic identity (Urang Darat: an Ethnographic Study of

the Kadayan of the Labu Valley, Brunei, Yale, 1980); and Linda Amy Kimball’s The

Enculturation of Aggression in a Brunei Malay Village (Ohio, 1975). Maxwell also

undertook work on the Brunei Malay language and literature and on linguistic, historical and

ethnographic matters in Sarawak; but he did not stray far from Borneo. Apart from her

Borneo Medicine: the Traditional Healing Art of Indigenous Brunei Malay Medicine (1979)

and Alam Brunei: the World of Traditional Brunei Malay Culture (1991), Linda Kimball also

wrote with Colin Tweddell Introduction to the Peoples and Cultures of Asia (Tweddell and

Kimball, 1985) and with Shawna Craig and Dale K. McGinnis Anthropological World: an

Introduction to Cultural Anthropology (1986).

A large amount of work was undertaken in Sarawak in the late 1950s, 1960s and into the

1970s, with a significant proportion of it on the Iban: those studies which covered other

groups included James Deegan on change among the Lun Bawang (1973), Roy Bruton on

socio-cultural transmission through schooling among the Bidayuh (1981), Roger Peranio on

Bisayan social change (1977), Peter Metcalf on Berawan concepts and rituals of death

(1982), Jérôme Rousseau on Kayan social organisation (1974), Iain Clayre on a grammatical

description of the Melanau language (1972), B.G. Grijpstra on issues of Bidayuh rural

development (1976), William Martin Schneider on Selako social organisation (1974), and

Richard Fidler (2010/1973) on a Chinese urban community in an upriver bazaar, and Zainal

Kling on the social, economic and cultural organisation and values of the Saribas Malays

(1973).

The substantial amount of work on the Iban included studies by Robert F. Austin on Iban

migration (1977), Don David Cobb on Iban shifting cultivation (1988), Rob Cramb on Iban

land tenure (1987), Michael Heppell on social control and socialisation (1975), James Jemut

Masing’s analysis of an Iban invocatory chant (1981), Motomitsu Uchibori on Iban

eschatology and mortuary practices (1978), Margit Ilona Komanyi on the involvement in

decision-making of Iban women (1973), Christine Padoch on migration and its alternatives in

long-settled Iban areas (1978), Richard L. Schwenk on the reasons underlying family

http://www.abebooks.co.uk/servlet/BookDetailsPL?bi=3891075746&searchurl=ds%3D30%26isbn%3D9780840339911%26sortby%3D17
http://www.abebooks.co.uk/servlet/BookDetailsPL?bi=3891075746&searchurl=ds%3D30%26isbn%3D9780840339911%26sortby%3D17

36

innovativeness among the rural Iban (1975), James M. Seymour on rural schools and

development (1972), Robert Pringle on the Iban under the Brooke Raj (1967), Vinson Sutlive

on the movement of Iban from the longhouse to the town (1972), and Clayton Hsin Chu on

Iban shamanism (1978).

There was also more general work on rural settlement (Gale Dixon, 1972), the social history

of urban development in Kuching (Craig Lockard, 1974, 1987), the development of political

organisations (Michael Leigh, 1971), and post-independence bureaucratic change and

ethnicity in both Sarawak and Sabah (William Wu Shou-Chiang, 1972).

Although not as significant in its quantity there was also important research undertaken in

Sabah particularly following Appell’s studies and publications in the 1960s; among others,

David H. Fortier’s study of cultural change among Chinese communities in rural areas

(1964), Robert Harrison’s study of socio-economic variation among different Ranau Dusun

agricultural communities (1971), Clifford A. Sather’s study of Bajau Laut kinship and

domestic relations (1971, 1997), Jay Bouton Crain’s work on marriage and social exchange

among the Lun Dayeh (1970), Elizabeth Koepping’s study of Kadazan social relations

(1981), and Han Sin Fong’s work on occupational patterns and social interaction among the

Chinese (1971). A later edited volume by Sherwood G. Lingenfelter on Social Organization

of Sabah Societies (1990) continued this earlier focus on social forms including kinship, and

covering a range of other communities as well; and Jean Morrison addressed issues of gender

among the Bajau (1993). Most recently scholars at Universiti Malaysia Sabah have carried on

this tradition of field research (see, for example, Pugh-Kitingan, 2004, 2012).

37

Studies in the 1980s: the Turn towards Development and Practice

In Kalimantan there was also a resurgence of studies: they include Michael Dove on the

subsistence strategies of the Kantu’ (1981), Richard Allen Drake on Mualang ‘material

provisioning’ (1982), Francis McKeown on the Merakai Iban with special reference to

dispute settlement (1989), Joseph Aaron Weinstock on religion and identity among the

Luangan (1983), Bernard Sellato on the sedentarisation of hunting-gathering communities

(1989), Carl Lewis Hoffman’s controversial thesis on the Punan (1983, 1986), Anna

Lowenhaupt Tsing’s study of politics and culture among the Meratus Dayaks (1984), and

Olivier Sevin on a socio-geographical study of the Ngaju of the Seruyan and Kahayan (1983).

There was also a developing tendency in ethnic terms to begin to build upon work that had

already been done among particular ethnic groupings, including the emphasis on Iban-related

peoples in West Kalimantan which continued the focus on the Iban initiated by Freeman in

neighbouring Sarawak; the development of work on the Barito-speaking populations initiated

by Hudson; and comparative research on hunting-gathering or previously nomadic groups

which had been pioneered by Needham in Sarawak. Research also continued on the Ngaju, a

large and important population which had been the subject of interest in the work of Schärer

and Miles, among others.

In Sarawak too we began to see the development of important work on the upriver Kajang

groups related historically and culturally to the coastal Melanau and Morris’ studies: Simon

Strickland on the Kejaman and Sekapan (1986, 1995); Ida Nicolaisen on the Punan Bah

(1976, 1977-78, 1983, 1986, 1995), though she had also worked among other peoples as well

which provided, among other publications, The Pastoral Tuareg, 1997, and Elusive Hunters:

the Hadded of Kanem and Bahr el Ghazal, 2010); and Jennifer Alexander on the Lahanan

(1987, 1989, 1990,1992, 2006/1993, and with Paul Alexander, 1995).

But from the late 1970s and onwards I think we can detect a significant shift in thematic

interest and focus, prompted in no small part by the closer control which the three

governments responsible for Borneo exercised over research undertaken by foreign

researchers in particular. It was marked, among other developments, by Peter Kedit’s

announcement in The Sarawak Museum Journal (1975) that henceforth research in Sarawak

should be much more practically oriented and should address the problems of socio-cultural

change in the state. This in turn coincided with the rapid increase in commercial logging in

38

Sarawak, Sabah and Kalimantan and the obvious environmental, economic and social costs of

the exploitation of the rainforests and the impacts on local communities. Reflecting on this

period of research it is my view that we witnessed a significant shift in research themes, and I

was certainly part of this movement towards applied studies and policy issues.

Of course, research of a more practical, applied nature was undertaken before then in the

1960s and 1970s (as we can see in some of the references above) and it was one of the

principles, though rather more flexibly interpreted, underlying the much earlier CSSRC-

sponsored studies. But its prominence in government and academic agendas became

especially pronounced in the last quarter of the twentieth century, and this is where the work

of local researchers came to the fore as well. This was for obvious reasons; local scholars

were grappling with the serious issues of economic development and growth and its

consequences among their own communities, and government funding was very much

directed to these concerns. However, I should state very strongly here that this stream of

work is by no means devoid of theoretical content.

I have already made the case for the importance of the relationships between theory and

practice in my Anthropology and Development in South-East Asia (King, 1999b). Only a

brief catalogue of work can be provided here; in Sarawak there is a wide range of materials

available (much has emerged from UNIMAS and government institutions, and quite a lot of

the research appears in the form of doctoral theses which were primarily written at overseas

institutions). It includes work by Abang Azhari Hadari (1991), Abdul Majid Mat Salleh and

Mohd Yusof Kasim (1990), Abdul Rashid Abdullah (1993), Warren Aris (1998), Poline Bala

(2008), Madeleine Berma (1996), Henry Chan (2007), Chin See Chung (1984), Dimbab

Ngidang (1993), Hatta Solhee (1984), Hew Cheng Sim (2003, 2007), Evelyne Hong (1977,

1985, 1987), M.B. Kambrie (1990), Jayl Langub (1983), Jayum Jawan (1991), Jegak Uli

(1996), Francis Jana Lian (1987), Salfarina Abdul Gapor (2001), Peter Songan (1992), and

many others.

Overseas researchers also undertook work relevant to various practical development

concerns, including Hanne Christensen (1997), Robert Cramb (1987, 2007), A.E. Duffield

(1999), Robert Gerrits (1994), Monica Janowski (1991) and Jill Windle (1997). A similar

account can also be given for Sabah where there has also been a very prominent emphasis on

applied work through Universiti Sabah Malaysia (and such researchers as Fadzilah Majid

Cooke [1999, 2006] and Paul Porodong [2010] among many others) and the Institute of

39

Development Studies there, the work of foreign researchers such as Alison L. Hoare (2002),

and the impetus given to development-oriented concerns early on through the advocacy of

George Appell (and see Amity A Doolittle, 1999, 2004) among others. There has also a been

a particular emphasis on issues to do with tourism and development in Sabah, see for

example, Goh Hong Ching (2007), Timothy Maurice Pianzin (1993), Ong Puay Liu (2000,

2008) and Zainab Khalifah (1997), on land settlement and rural development (Anna Hewgill,

1999) and on health and illness (Ismail Simon Charles, 2004).

I have said elsewhere that this more practically oriented work demonstrates ‘the crucial need

to address the human dimensions of development, the complexity of development

interventions and the need to listen to the voices of ordinary people who are the targets of

centrally planned policies’ (King, 2009: 28; and see Zawawai, 2001). Earlier on George

Appell had made a similar case, and was expecially concerned about the undermining of

indigenous rights to land in Borneo and the emergence of landlessness (see, for example,

1985, and Appell’s chapters on the Rungus and Bulusu’ in that volume). In Kalimantan, and

especially in the eastern province, much of the research has focused on such issues as

rainforest clearance, changing systems of shifting cultivation, sustainable agricultural

systems, responses to such hazards as fire, off-farm work and rural-urban linkages, poverty,

resettlement and transmigration, health issues and rural development, and ethno-botanical

knowledge and use of medicinal plants; among others there is the work of Lucia Carol Cargill

(1996), Carol Pierce Colfer (2008, and see Colfer, Peluso and Chin, 1997), Stacy Marie

Crevello (2003), Rokhmin Dahuri (1991), Michael Dove (1981), Cristina Eghenter (1995,

and Eghenter, Sellato and Devung, 2003), Stephanie Theresa Fried (1995), Mary Beth

Fulcher (1983), Lisa Gollin (2001), J.C. Hall (1993), Michaela Haug (2010), Han Knapen

(2001), Indah D. Kusuma (2005), Danna Jo Leaman (1996), Cynthia Mackie (1986), Judith

Hannah Mayer (1996), Frank Momberg (1993), Muhammad Yunus Rasyid (1982), Nancy

Lee Peluso (1983), Nick N. Salafsky (1993), Wood, William Bruce (1985), Syamsuni Arman

(1987), Donna Mayo Vargas (1985), Andrew P. Vayda (1981, 1983 and his senior role in the

Man and Biosphere programme in particular), Reed L. Wadley (1997a) and Danny Wilistra

(2000).

40

Culture and Identities

The applied, practical, policy concerns in Borneo research have continued within what we

used to refer to as development studies. But during the past 20 years there have been other

developments which have emerged from and addressed issues which have come onto the

wider social science agenda, and indeed which have a resonance in Borneo itself. Most of

them can be captured within the frame of cultural studies, and have been taken up in my

paper Culture and Identity which provides a much more extensive consideration of the

relevant literature (2012a). It is in the cultural realm (in the construction and contestation of

identities and the relations between identity formation, nation-building and globalisation),

and the discourses which are generated in the interfaces between people and the nation-state

on which we need to focus. I will only summarise the contributions here which come under

seven headings: (1) the nation-state, majorities and minorities; (2) religious conversion and

identities; (3) the media, identities and nation-building; (4) borderlands, margins, migrations

and identities; (5) inter-ethnic relations and violence; (6) arenas for identity construction in

tourism and museums; and finally (7) emerging middle classes, lifestyles and identities in

urban settings.

The Nation-state, Majorities and Minorities

The first category covers the literature which moves from a focus on a local or defined

population to one which sees a particular community or group within the nation-state and in

engagement with political elites and associated dominant groups through which they have to

negotiate their identity and resources. This category is best illustrated in Anna Lowenhaupt

Tsing’s study of the Meratus Dayaks (1984, 1993), Kumpiady Widen’s study of Ma’anyan

Dayaks (2001, 2002, and see Kusni, 1994, 2001), Kustanto’s study of the Sungkung (2002),

Hui Yew Foong’s (2011) and Mary Somers Heidhues’ (2003) work on the Chinese in West

Kalimantan, Laura Steckman’s recent thesis on Dayak identity in relation to state action

(2011), and Robert Winzeler’s edited collection on the relationship between the state and

minorities [1997a, 1997b], though there are many other studies which could be cited (see

King 2012a).

Religious Conversion and Identities

The literature on religious conversion and on transformations in religious ideas and practices

has increased substantially in recent years and it points to a social and cultural process which

41

has assumed much greater prominence in the context of nation-building in Borneo. To

provide a context for these changes we are fortunate in having major studies of ‘traditional’

religions, which address issues of ritual performance, the language of ritual (in prayer, song,

chant, myth, invocation), cosmology, symbolism, and the transitions involved in birth,

initiation, marriage and death, the architectural and material expressions of religion, the ways

in which health and illness are conceptualised and dealt with (in shamanism and spirit

mediumship), and the interrelationships between religion and the mundane, everyday

activities of securing a livelihood, particularly in the traditional pursuits of agriculture, and

hunting and gathering; these studies include Ann L. Appleton’s Acts of Integration,

Expressions of Faith: Madness, Death and Ritual in Melanau Ontology (2006). Jay

Bernstein’s study of Taman shamanism Spirits Captured in Stone: Shamanism and

Traditional Medicine among the Taman of Borneo (1997; and see 1991); Julian Davison’s

Image and Metaphor: an Analysis of Iban Collective Representations (1987); Penelope

Graham’s Iban Shamanism: an Analysis of the Ethnographic Literature (1987); Eva Maria

Kershaw’s A Study of Brunei Dusun Religion: Ethnic Priesthood on a Frontier of Islam

(2000; see also the work by Brunei Dusun researchers Bantong Antaran, his The Brunei

Dusun [1993] and Pudarno Binchin’s recent study Singing Siram Ditaan [2013]); Lake’

Baling’s The Old Kayan Religion and the Bungan Religious Reform (2002); James Jemut

Masing’s The Coming of the Gods (1981, and see the extended published version 1997);

Peter Metcalf’s A Borneo Journey into Death (1981, 1982) and Where are You Spirits; Style

and Theme in Berawan Prayer (1989); Stephen Morris’ posthumous study of Melanau

religion in The Oya Melanau (1997); Jéröme Rousseau’s Kayan Religion: Ritual Life and

Religious Reform in Central Borneo (1998); Benedict Sandin’s Iban Adat and Augury (1980);

Clifford Sather’s Seeds of Play, Words of Power: an Ethnographic Study of Iban Shamanic

Chants (2001); Hans Schärer’s important work on Ngaju Religion (1963, 1946); and

Motomitsu Uchibori’s The Leaving of the Transient World (1978). It should be noted here

that Metcalf, like some of the other anthropologists to whom I have referred in the context of

the process of carrying debates beyond Borneo, has also produced work in the more general

anthropological field (for example, his introductory text Anthropology: the Basics [2005] and

his reflective piece on doing fieldwork and its problems, They Lie, We Lie: Getting on with

Anthropology [2001]).

Following Conley’s early study of Kenyah religious conversion (1973), we have enjoyed a

spate of studies, mainly examining processes of conversion and its social and cultural

42

consequences, as well as the continuities and discontinuities which result from changes in

religious belief and practice. Of course, particular religious configurations, specific beliefs

and practices, and the connections established between myth, cosmology and ethnic origins

are important ingredients in the construction and maintenance of identities. The major focus

in research on Borneo has been on conversion to Christianity rather than to Islam, and the

impetus for this has come from American missionary activity, though with a more modest

interest from the UK, the Netherlands and Germany. In Sabah we have the work of Annette

Harris on The Impact of Christianity on Power Relationships and Social Exchanges: a Case

Study of Change among the Tagal Murut of Sabah, Malaysia (1995); in Kalimantan, we have

considerable material on the Ngaju and other neighbouring groups in Anne Schiller’s work

on Kaharingan in The Dynamics of Death: Ritual Identity, and Religious Change among the

Kalimantan Ngaju (1987) and Small Sacrifices: Religious Change and Cultural Identity

among the Ngaju of Indonesia (1997); Sian Eira Jay on Shamans, Priests and the Cosmology

of the Ngaju Dayak of Central Kalimantan (1991); and Fridolin Ukur Tantang-djawab Suku

Dajak (1835-1945) (1971); and Joseph Aaron Weinstock Kaharingan and the Luangan

Dayaks: Religion and Identity in Central-East Borneo (1983); in West Kalimantan there are

the studies by David G. Bonney on Development of Training Services for KGBI Seminary

Students who Come from Rural Areas and who Minister in the City of Pontianak (1995);

Arnold Leon Humble on Conservative Baptists in Kalimantan Barat (1982); Donald R.

Bryant on Functional Substitutes for the Animistic Sacrifices Associated with the Cultivation

of Rice in West Kalimantan, Indonesia (1985); and Larry Kenneth Thomson on The Effect of

the Dayak Worldview, Customs, Traditions, and Customary Law (adat-istiadat) on the

Interpretation of the Gospel in West Kalimantan, Indonesian Borneo (2000); in East

Kalimantan, along with Conley’s study there are Michael C.C. Coomans Evangelisatie en

kultuurveranderingen: onderzoek naar de verhouding tussen de evangelisatie en den socio-

kulturele veranderingen in de adat van de Dajaks van Oost-Kalimantan (bisdom Samarinda),

Indonesië (1980), Jennifer Connolly’s Becoming Christian and Dayak: a Study of Christian

Conversion among Dayaks in East Kalimantan, Indonesia (2004) and Mariko Urano’s

Appropriation of Cultural Symbols and Peasant Resistance (2002); in Sarawak on Bidayuh

conversion to Christianity there are Liana Chua’s Objects of Culture: Constituting Bidayuh-

ness in Sarawak, East Malaysia (2007a) and The Christianity of Culture: Conversion, Ethnic

Citizenship and the Matter of Religion in Malaysian Borneo (2012; and see 2007b, 2009);

Fiona Harris’ Growing Gods: Bidayuh Processes of Religious Change in Sarawak, Malaysia

(2002), as well as Tan Sooi Ling’s Transformative Worship among the Selako in Sarawak,

43

Malaysia (2008) and Pamela Lindell’s The Longhouse and the Legacy of History: Religion,

Architecture and Change among the Bisingai of Sarawak (Malaysia) (2000); for the Iban

there is J.A. Fowler’s Communicating ther Gospel among the Iban (1976); Karen

Westmacott’s study of change among the Kayan of the Baram region, Christ is the Head of

the House: Material Culture and New Modes of Consumption for the Kayan in the 1990s

(2002); and Zhu Feng’s study of the Chinese Christianity and Culture Accommodation of

Chinese Overseas (2004); and in Brunei Asiyah az-Zahra Ahmad Kumpoh’s Conversion to

Islam: the Case of the Dusun Ethnic Group in Brunei Darussalam (2011).

The Media, Identities and Nation-building

The third category of research on identities in Borneo has taken the media route to nation-

building and has posed the important question ‘How are communities and ethnic groups in

Borneo responding and reacting to media-generated nation-building in Malaysia and

Indonesia?’ This is an emerging area of research pioneered by John Postill (2000, 2006),

Fausto Barlocco (2008) and Poline Bala (2008), among others, and it explores dimensions of

identity formation and the different ways in which minority populations respond to the

opportunities and constraints presented within a nation-state structure.

Borderlands, Margins, Migrations and Identities

Research within the fourth category has focused primarily on Indonesian border populations

and the responses of these marginal communities in territorial terms to the pressures of what

is perceived to be a remote central government (which is dominated by culturally and

ethnically different populations with different priorities); the work of Eilenberg and Wadley

(2009) is important here. Research on the Sarawak side of the border has also focused on

spatially marginal populations, cross-border relations and the ambiguous and shifting

relations with the nation-state (see Ishikawa, 1998, 2010; Amster, 1998; Bala, 2002; and

Reid, 1997); this work also presents us with a range of case-studies which complement and

overlap with those on media-generated nation-building and the responses of minorities to the

actions and ideologies of dominant political elites.

Inter-ethnic Relations and Violence

As I have already indicated in my introductory remarks, this category of research has

emerged in the necessary engagement with the violent inter-ethnic conflicts in West and

44

Central Kalimantan in the 1990s and the relationship between the construction,

transformation and expression of ethnicity, the politicisation of identity, the underlying

reasons for ethnic conflict, and its cultural patterning and local interpretation, in the work of

an increasing number of anthropologists, historians and political scientists, among them

Davidson (2002, 2008), Dove (2006), Harwell (2000), Hawkins (2000), Heidhues (2001),

König (2012), Peluso (2003, 2006, 2008), Peluso and Harwell (2001), Sukandar (2007) and

Van Klinken (2004).

Arenas for Identity Construction in Tourism and Museums

I like to think that I kick-started an interest in tourism research in Borneo with the panel

which I organised at the BRC conference in Sabah in 1992 (see King 1995). This was a time

when tourism began to be promoted very vigorously in Borneo. But, of course, there was

already some work being undertaken on tourism by, among others Heather Zeppel (1994).

Encouragingly this interest has continued in, for example, studies by researchers in Sabah

(already referred to above, Goh, Pianzin, Ong, Zainab), and Sarawak, including William

Kruse’s Selling Wild Borneo (2003).

Prior to the establishment of universities in Borneo the museums were the major supporters

and managers of research, the obvious example being the Sarawak Museum and subsequently

the Brunei Museum. Yet their major influence has been in categorising ethnic groups and

presenting particular interpretations of culture and identity by attaching items of material

culture to them. What is more their role in relation to the general public and to tourist visitors

has become increasingly important as state governments have seen museums as a significant

government institution in tourism promotion. It is clear from the work of Dianne Tillotson

(1994) and Christina Kreps (1994) that museums are important agents for constructing and

presenting culture, and as departments responsible to government they usually present a

nation-state view of what ethnic groups are important and how they are defined (and see Gill,

1968). Indeed, Tillotson posed the question in her thesis ‘Who invented the Dayaks?’ We

should also note the important work that has been undertaken on material culture and its

relationship to identity (see, for example, Gavin, 2003/2004, and Sellato, 1992, 2012).

Emerging Middle Classes, Lifestyles and Identities in Urban Settings

Globalisation is our current preoccupation and we might have anticipated that research on

Borneo would have reflected this concern. Unfortunately it has not. There is very little

45

research available on urban societies in Borneo which documents what local people

experience in relation to the most immediate manifestations of global processes and late

modernity, through encounters with the state and bureaucracy, nation-building symbols and

actions, the media, technology and consumerism, international tourists, and representatives of

other ethnic groups. There is nevertheless an emerging, though still rather modest interest in

identity construction in urban areas and the lifestyles of an expanding middle class (see, for

example Boulanger, 1999, 2000, 2002, 2008, 2009).

Some Controversies

An additional way in which we can usefully survey some of the field of Borneo Studies is by

examining particular debates and controversies; it is interesting in surveying the field of

studies that several of the debates turn on the problem of identities and the identification,

labelling and depiction of ethnic groups and categories and the ways in which these groups

have interacted with and encountered each other through time. Other issues tend to concern

themselves with problems of ethnographic accuracy and those to do with social organisation,

including the relationship between social groups and rights in property and access to material

resources.

In the pages of the Borneo Research Bulletin one could point immediately to George Appell’s

excursion into ethnographic errors in Borneo studies (1991, 1992), and Roger Kershaw’s

emulation of this exercise with reference to ‘errors and imbalances’ in ‘foreign analysis’ of

ethnic minorities in late twentieth century Brunei (2010). A specific example of these kinds

of ethnographic debates can be found in the exchanges between George Appell, Peter R.

Goethals, Robert Harrison and Clifford Sather on the one hand and Thomas Rhys Williams

(1969) on the other in relation to the latter’s work on the Sabah Dusun (see, for example,

Appell, 1966, 1967, and Appell et al, 1966; and Sather, 1967).

Another and rather long-running debate was directed to systems of land tenure and property-

holding groups in Borneo with reference to ‘ecological determinism’ which started with a

brief and exploratory paper in the Borneo Research Bulletin (BRB) by George Appell on the

possible relationships between such environmental variables as rainfall and soil and the kinds

of rights and access which farmers establish in land (1971c). Appell’s interesting proposition

46

emerged from his ongoing concerns with land tenure, property systems and jural relations

(see, for example, Appell, 1971d; and see 1974, 1991).

His paper sparked a whole series of interventions, ethnographic additions, and disagreements

among several anthropologists who published their views primarily in the BRB; there was

also a wider literature relevant to these concerns: Gale Dixon (1974), Victor King (1975),

Joseph Weinstock (1979a, 1979b, 1981), Michael Dove (1980, 1982), and a later follow up

on Kayan land tenure with Jérôme Rousseau (1987) and George Appell (1986; and see

Appell, 1997), and on Iban land tenure (Cramb, 1989; and Wadley, 1997b). Debates turned

on the reliability of the data, the specific cases used and the importance of using indigenous

terms and categories and not externally imposed and generated ones, the complexity of the

combination of factors at play – social, cultural, economic, environmental, historical, political

– and the lines of causality involved, keeping in mind the possibility of multiple or plural

causality (see, for example, Dove, 1982: 31-33).

Returning to some of the debates and controversies on ethnic identities, these have revealed

sharp differences of view over the nomenclature of ethnic groups which in turn is related to

how these groups are constituted and differentiated in the interpretations presented by

anthropologists and other social scientists; Tom Harrisson’s and Rodney Needham’s

exchange over ‘Punan’ and ‘Penan’ comes to mind immediately (Harrisson, 1949a, 1949b,

1959, 1975; Needham, 1953a, 1953b, 1953, 1954a, 1954b, 1955, 1958, 1972b; and see Jayl

Langub, 1975). Needham was arguing against the dangers of viewing hunter-gatherers as

linguistically and culturally homogeneous, and there has been a subsequent intense debate

about hunting-gathering as a definable mode of livelihood, about the origins of hunter-

gatherers, whether or not they are best understood in terms of ecological autonomy and

independence or as engaged in a relatively regular way with agriculturalists, about the

appropriateness of the distinctions between an agricultural and a hunting-gathering way of

life, and about processes of sedentarisation and devolution.

Much of this debate was instigated by Carl Hoffman’s provocative thesis entitled Punan

(1983, and see 1984) and the book published from it The Punan: Hunters and Gatherers of

Borneo (1986, and see Hildebrand, 1982) based on his argument that hunter-gatherers are

devolved agriculturalists, specialising in the collection of valuable products from the

rainforest which are channelled into Asian networks of trade through persisting relations

between forest nomads and neighbouring agriculturalists. This in turn led to deliberations and

47

debates on the constitution of the Punan as a category of populations in Borneo which could

in some way be differentiated from others, or, on the other hand, a category which was more

appropriately characterised as diverse in socio-cultural, ethnic and ecological terms.

Hoffman’s thesis led to a series of counter-arguments about, among others, (1) the viability

of hunting-gathering without the need to engage in trade in forest products; (2) that rather

than devolution from settled agriculture the most common processes at work in Borneo have

been in the reverse direction from hunting-gathering to settled agriculture; and (3) that it is

misleading to characterise livelihoods in terms of a too simple distinction between agriculture

and nomadism; instead there is a continuum of activity from farming to horticulture to

hunting-gathering, and various populations move between various of these activities or

practise them simultaneously. These detailed studies of nomadism have come from Bernard

Sellato on a range of forest nomad groupings in Kalimantan (1986, 1988, 1989, 1994, 2002),

(James) Peter Brosius on the Penan Gang (1988, 1991, 1992), Nicolas Césard on the Punan

Tubu (2007, 2009), Shanthi Thambiah on the Bhuket of Sarawak and West Kalimantan

(1995), Rajindra Kumar Puri on the Penan Benalui (1997, 2006), Katherine Holmsen on the

Punan Kelai at Long Suluy (2006), Henry Chan on Punan Vuhang (2007) and Lars Kaskija

on the Punan Malinau and other groups in East Kalimantan (2002, 2012), among others. The

enormous literature on hunter-gatherers and logging and that which relates to Bruno Manser

(2004) and other opposition activities certainly merits examination, probably starting with

Tim Bending’s work on ‘contentious narratives’ (2006, and see King for a review of Bending

and Puri, 2006).

As for other discussions and debates, I have already referred to those between Freeman

(1968) and Needham (1964) on blood, thunder and the mockery of animals (and see King,

1985c), and between Freeman (1981) and Rousseau (1980) on Iban social inequality.

Following on from this debate, the issues surrounding so-called ‘egalitarian’ and ‘ranked’ or

‘stratified’ societies and the concepts of ‘equality’ and ‘inequality’ in Borneo have been

explored in considerable detail by a range of researchers. The most significant issues and

arguments have been brought together in an insightful and meticulous paper by Clifford

Sather ‘All Threads Are White’ (1996). Our understanding of the complexities of the

relations between equality, autonomy, hierarchy, control and dependence have also been

advanced and debated by, among others, Jennifer Alexander (1990, 1992, 2006) with

reference to the Lahanan, and Rita Armstrong (1991, 1992, also see 1998, and see 1987,

1989) with a focus on the Kenyah Badeng. Christine Helliwell further develops our

48

understanding of these relationships between equality and their more subtle

conceptualisations arising from her field research among the Gerai of West Kalimantan

(1990, 1994, 1995, 2001). I noted these developments briefly in a reprint of my Essays on

Borneo Societies (King, 1994c: vii-x) and argued that the relations between cognation,

equality and hierarchy also required much greater attention and analysis (King, 1990).

Rather than the simplistic distinction between egalitarianism and hierarchy and equality and

inequality these later contributions to the debates argue for the need to examine the

relationships between ideology and practice (an egalitarian ideology can co-exist and

interrelate with unequal relations and outcomes in practice); the ‘equality of potential’ can

exist in a dialectical relationship with the ‘attainment of achieved inequality’ in the operation

of ideas about individuality, autonomy and merit (Sather, 1996: 73-78); inequality in the

domain of politics can be found in relation to relative equality in matters of material life and

gender and there are often differences between relationships in the domestic or internal and

the public or external spheres of life; ethnic groups characterised or categorised as either

‘egalitarian’ or ‘stratified’ are commonly not homogeneously organised social entities and the

boundaries between ethnic groups are frequently fuzzy and ill-defined; and we should

acknowledge that social forms are dynamic and are subject to change by human agency over

time. In other words in any given social unit the principles of equality and inequality are in

dynamic tension one with the other.

The earlier preoccupations with the delineation, definition and description of bounded social

groups such as households, longhouses and villages, and the debates about the nature of

kindreds and their utility in helping us to capture the main forms and processes of social life

in Borneo societies (see, for example the debate between King [1976] and Appell [1976d])

(and the same can be said for debates about whether or not a particular society or ethnic

group is egalitarian or hierarchical) have given way to much more fine-grained analyses and

discussions of individuals, groupings and communities (which are usually not clearly

demarcated). The work of Christine Helliwell on the Gerai of West Kalimantan demonstrates

the problems of defining longhouses and communities in terms of clearly defined,

independent households (‘Never Stand Alone’: a Study of Borneo Sociality, 2001; and see

2006), and Rita Armstrong’s work has addressed the problematical distinction between

egalitarian and stratified societies with reference to the Kenyah Badeng (see People of the

Same Heart: the Social World of the Kenyah Badeng, 1991, and 1992). The concepts of

sociality, domesticity, domestic conflict, personhood, rice/ritualised hearths, ‘house

49

societies’, and authority and social action are also explored to demonstrate the complexity of

social relations, which in the earlier literature on Bornean societies tended to be seen in terms

of corporate and bounded units of one kind or another or ‘jural personalities’ (see for

example Véronique Béguet on Iban, 1993; Monica Janowski on Kelabit, 1991; Antonio

Guerreiro on Modang, 1984; Kenneth Sillander on Bentian, 2004; Fudiat Suryadikara on

Banjarese, 1988).

Studies of social units such as the household have also given way not only to studies of

individuals and networks and the permeability of boundaries but also to studies of gender in

relation to such processes as socio-economic change and culture (see for example Hew

Cheng Sim on Bidayuh, 2001, 2003; Morrison on Bajau, 1993; and Mashman, 1991 and

Gavin, 1996 on Iban, 1991; and for more wide-ranging coverage Sutlive, 1991). But, as

Harris says in relation to research on Sarawak (which applies to the other parts of Borneo as

well), ‘Little research has been published that includes a discussion of gender issues, and

Sarawak women have little or no voice in the ethnographies’ (2008: 57; and see Graham,

1996).

Perhaps to conclude this brief review of debates and controversies, I should make reference

to one in which I have been involved in relation to the Maloh of the Upper Kapuas and my

monograph on the ethnography and socio-history of social inequality (1985). It brings

together a number of issues which I have just raised, particularly in relation to debates and

differences of view about ethnic identies and the identification of ethnic units in Borneo,

inter-ethnic relations, the nature of cognatic society and the problematical conceptualisation,

analysis and socio-cultural expressions of equality and inequality. Although it is difficult to

reflect on one’s own work in relation to studies of other societies in Borneo, it might be

suggested that my study of the ‘Maloh’ has produced considerable controversy in which both

foreign and local scholars have been involved (aside from myself there have been local

researchers from the Embaloh and Taman communities, from Java working in French, from

the Netherlands, Japan, and the USA); or, if not directly involved in the debates they have at

least contributed to the ethnography of the debate.

It is gratifying that so many researchers, including local social scientists have undertaken

studies of this complex of communities in West Kalimantan which I originally labelled

‘Maloh’, following Iban convention and the commonly used nomenclature in the Sarawak

literature (see, for example, Harrisson, 1965, 1966). Debates have been conducted on ethnic

50

identity and the appropriateness or otherwise of certain ethnic referents as well as on the

forms of social structure and actions, relations and behaviour which flow from particular

principles of organisation. I have tried to capture the sense of these debates, and to resolve

some of the differences of opinion in two papers, one in the Borneo Research Bulletin

entitled ‘Who are the Maloh? Cultural Diversity and Cultural Change in Interior Indonesian

Borneo’ (2002) and ‘A Question of Identity: Names, Societies and Ethnic Groups in Interior

Kalimantan and Brunei Darussalam’ in the journal Sojourn (2001), the latter paper bringing

together issues raised from the Maloh literature, and also from discussions in which Donald

Brown (1998) and Allen Maxwell (1996) became involved stemming from my arguments in

‘What is Brunei Society? Reflections on a Conceptual and Ethnographic Issue’ (1994a; and

1996) (and see Kershaw, 2010). The major issues of ethnic labelling were also brought

together by Reed L. Wadley in ‘Reconsidering an Ethnic Label in Borneo: the Maloh of West

Kalimantan, Indonesia (2000).

Literature relevant to the ‘Maloh’ debates includes work by Y.C. Thambun Anyang (1996,

1998, and see Sellato, 1998), Mudiyono Diposiswoyo (1985), Henry Arts (1991), Jay

Bernstein (1991, 1997), S. Jacobus E. Frans L. (1992; and Irene A. Muslim and Jacobus E.

Frans, 1994); Anna Samagat Julia (1992); and Katsumi Okuno (1997). These debates raise

the interesting question of how and why certain ethnic labels gain currency and are adopted

by the people in question (the term ‘Iban’ is a case in point) and others remain the subject of

dispute and are not accepted by those so named, and the role of the anthropologist and local

scholars in this process (the ‘Maloh’ is a case in point). Another element in the debates is the

issue of social inequality, how it is expressed in the society in question, by whom, and how

the anthropologist interprets it. My view is clear on this, that systems of social organisation

are flexible and subject to change; they cannot be easily and firmly categorised; individuals

and groups deploy concepts of equality and inequality in a language of contestation and

competition; and the communities and ethnic groups we study are interrelated and interact

with their neighbours, and given increased physical and social mobility are embedded in

wider, globalising systems; this in turn suggests that we cannot understand how societies and

cultures are constructed and are changed within the confines of any one unit however defined

(whether Bidayuh, Iban, Gerai, Maloh, Modang, Kenyah or Kayan).

In formulating my views about centres and margins/peripheries and in my excursions into the

examination of the complex interrelationships between ethnic groups, communities, and

political units I have of course been much influenced by the work of Leach (1950, 1954), but

51

also by, among others, Christopher Healey on ‘tribes’ and ‘states’ in Borneo (1985, though I

do not agree with everything he has to say about inter-ethnic relations), and on a wider scale

Bennet Bronson’s perspectives on upstream and downstream interactions developed

primarily in a Sumatran context (1977).

Final thoughts

My Top Twenty

In undertaking such a stock-taking exercise and by way of conclusion I thought it useful to

try to list what we might consider to be the top 20 contributions to Borneo Studies in the field

of the social sciences, broadly defined. We are preoccupied with league tables, and although

this is not a league table in a conventional sense, it nevertheless makes a statement about

what has been most prominent and influential in Borneo Studies in the post-war era. This is a

very personal list and one which I found most difficult to compile; perhaps I should have

included journal papers and book chapters; instead I have only selected books. I do not rank

them in order of priority, but my guess is that several of the books here would appear on most

researchers’ lists. It is important to think about the major contributions to our knowledge of

the societies and cultures of Borneo, and also to think about how those key contributions have

influenced and changed our understanding.

The twenty most significant books on Borneo

Derek Freeman (1970) Report on the Iban.

Robert Pringle (1970) Rajahs and Rebels: the Ibans of Sarawak under Brooke Rule

1841-1941.

Robert Hertz (1960) Death and the Right Hand.

Hans Schärer (1963) Ngaju Religion: the Conception of God among a South Borneo

People.

Alfred B. Hudson (1967) Padju Epat: the Ethnography and Social Structure of a

Ma’anjan Dayak Group in Southeastern Borneo.

W.R. Geddes (1957) Nine Dayak Nights.

52

Jérôme Rousseau (1990) Central Borneo: Ethnic Identity and Social Life in a Stratified

Society.

Benedict Sandin (1967) The Sea Dayaks of Borneo before White Rajah Rule.

Bernard Sellato (1994) Nomads of the Borneo Rainforest: The Economics, Politics, and

Ideology of Settling Down, and as (1989) Nomades et Sedentarisation à Borneo. Histoire

Economique et Sociale (1989).

Tjilik Riwut (1958) Kalimantan Memanggil.

Donald E Brown (1970) Brunei: the Structure and History of a Bornean Malay

Sultanate.

J.J.K. Enthoven (1903) Borneo’s Westerafdeeling: Bijdragen tot de Geographie van

Borneo’s Westerafdeeling.

Han Knapen (2001) Forests of Fortune? The Environmental History of Southeast

Borneo, 1600-1880.

Postill, John, 2006, Media and Nation-building: How the Iban became Malaysian.

George N. Appell (ed) (1976a) The Societies of Borneo: Explorations in the Theory of

Cognatic Social Structure.

Anna Lowenhaupt Tsing (1993) In the Realm of the Diamond Queen: Marginality in an

Out-of-the-Way Place.

Peter Metcalf (2010) The Life of the Longhouse: an Archaeology of Ethnicity

Waldemar Stöhr (1959) Das Totenritual der Dajak.

Traude Gavin (2003/2004) Iban Ritual Textiles.

H.F. Tillema (1938, and 1989) Apo-Kajan, een filmreis naar en door Centraal Borneo.

In presenting an overview of the field we should reflect on and recapture what has already

been discussed and reconsider the ways in which we are best able to arrange and evaluate the

literature. We have used an overlapping set of organisational principles based on chronology,

themes, individual legacies and contributions, and debates and controversies.

53

An overall perspective

1. Chronological: we have moved from earlier studies and those which set the baselines

for future work; through to ethnographic expansion and in-filling; the shift to applied

work and policy-related concerns; the increasing concern with agency and fluidity and

away from earlier social structural and corporatist analyses of Borneo social

organisation; the all-consuming interest in identity construction, maintenance and

transformation (including issues, among others, to do with minorities, nation-states,

borders and boundaries, the media; and local agency and response to wider forces of

change and globalisation);

2. Thematic: we have considered the main areas of social and cultural life which have

engaged researchers in Borneo: cognation and kindreds; equality and inequality; the

symbolism of death, shamanism and religion; rural development and change; ecology,

the destruction of the rainforests, swidden agriculture and hunting-gathering; culture

and identity, and so on.

3. Individual legacies and contributions: here we have considered the engagement of

researchers with both Borneo and those peoples and places beyond Borneo as well as

the legacy they have left in influencing and directing the work of others, in

supervising doctoral research and in developing and supporting the infrastructure of

Borneo Studies. I have dwelt on the Colonial Social Science Research Council

researchers, particularly Freeman and his legacy; the work of Rodney Needham; the

contribution of George Appell; and the ways in which such scholars as Donald

Brown, Jérôme Rousseau and Peter Metcalf, among others, have made contributions

outside Borneo Studies. Much more could be made of this dimension of intellectual

history, and the contribution which Borneo Studies has made to wider fields of

scholarly endeavour and to the ways in which research in Borneo has been influenced

and directed by more general ideas and approaches in the social sciences.

4. Debates and controversies: here we have considered what issues have encouraged

researchers in this field to engage in debates and scholarly exchanges; these include

discussions of the factors which might explain variations in land tenure systems and

property rights; ethnic nomenclature, classification and identity; the characterisation,

definition and explanation for the nomadic way of life; explanations for symbolic

forms; the nature of cognation and the analysis of social forms (kindreds, households,

longhouses, communities); and the relationships between egality and hierarchy.

54

There is much more I could have referred to and discussed in this introductory overview. It is,

in many respects, a starting point in the consideration of research on Borneo as a field of

studies which has both relied upon and contributed to the more general field of anthropology

and the wider social sciences. It is the first attempt, I think, to take stock and to reflect on

what has been achieved in scholarship in the post-war period and it has said something about

the post-war colonial legacy and what has been achieved during the period of independence

and the era of nation-building and development.

What is clear, however, is that there has been a noticeable increase in the amount of work

undertaken by institutions and scholars based in Borneo, and this trend will undoubtedly

continue. It was to be expected that, in the early stages of research in Borneo Studies, foreign

scholars would be dominant. But this situation has been changing quite dramatically and

certainly since the 1980s. Moreover, we are now witnessing a very welcome development –

there is now much more collaboration between foreign and locally-based researchers, and the

workshop which was organised at Universiti Brunei Darussalam provides an excellent

example of this scholarly collaboration in evaluating what has been achieved and where we

might go from here.

Acknowledgement

I am especially grateful to George N. Appell for his detailed comments on an earlier draft of

this paper and to Bernard Sellato and Jéröme Rousseau for pointing me to literature which I

had neglected to include.

55

References

Abang Azhari Hadari 1991 Under-representation of Indigenous Peoples in Business in

Sarawak, Malaysia, University of Stirling: Unpublished PhD thesis.

Abdul Majid Mat Salleh, Hatta Solhee and Mohd Yusof Kasim (eds.) 1990 Socio-economic

Development in Sarawak: Policies and Strategies for the 1990s, Kuching: Angkatan Zaman

Mansang (AZAM).

Abdul Rashid Abdullah 1993 Modernization in Two Bidayuh Villages: Local Level Impetus,

University of Hull: Unpublished PhD thesis.

Abrahams, R.G. 1983 ‘Professor Meyer Fortes 1906-1983’, Africa, 53: 80-82.

Alexander, Jennifer 1987 Uma Lahanan, Long Panggai: a Preliminary Report, Macquarie

University.

……… 1989 Culture and Identity: the Case of the Lahanan of Ulu Belaga, The Sarawak

Museum Journal, special issue, 40, no. 4, pt 1: 51-59.

………1990 Lahanan Social Structure: Some Preliminary Considerations, The Sarawak

Museum Journal, 41: 189-212.

……… 1992 Must Ascribed Status Entail Inequality? Reproduction of Rank in Lahanan

Society, Oceania, 62: 207-226.

…….. 2006 The Lahanan Longhouse. In James J. Fox (ed.) Inside Austronesian Houses:

Perspectives on Domestic Designs for Living, Canberra, Australian National University:

ANU EPress, pp. 31-43, originally published by The Department of Anthropology, Research

School of Pacific Studies, Australian National University, 1993.

………. 2008 Douglas Miles and Borneo, The Asia Pacific Journal of Anthropology, 9: 189-

197.

……… and Paul Alexander 1995 Commodification and Consumption in a Central Borneo

Community, Bijdragen tot de Taal-, Land- en Volkenkunde, 151: 179-193.

Amster, Matthew H. 1998 Community, Ethnicity, and Modes of Association among the

Kelabit of Sarawak, East Malaysia, Brandeis University: Unpublished PhD thesis.

Anna Samagat Juliana 1992 Kedudukan Hukum Adat Perkawinan pada Masyarakat

Banuaka’ di Kecamatan Embaloh Hulu, Universitas Tanjungpura, Unpublished MA thesis.

Appell, George N. 1965 The Nature of Social Groupings among the Rungus Dusun of Sabah,

Malaysia, Australian National University: Unpublished PhD thesis.

…….. 1966 ‘The Ethnography of the Dusun-speaking Peoples of Sabah’, The Sarawak

Museum Journal, 14:376-388.

56

…….. 1967 ‘Ethnography of Northern Borneo: Critical Review of Some Recent

Publications’, Oceania 37: 178-185.

…….. 1968 ‘A Survey of the Social and Medical Anthropology of Sabah: Retrospect and

Prospect’, Behavior Science Notes, 3:1-54.

…….. 1969a ‘Social Anthropological Research in Borneo’, Anthropologia, 11:45-57.

…….. 1969b ‘Inventory of Urgent Anthropological Research for Borneo: I’, Borneo

Research Bulletin, 1:10-12.

…….. 1970 ‘Inventory of Urgent Anthropological Research for Borneo: II’, Borneo Research

Bulletin, 2:5-7.

………1971a ‘Towards an Ethics for Anthropologists: Comments’, Current Anthropology,

12:340-41.

…….. 1971b ‘Three Cases Dealing with Dilemmas and Ethical Conflicts in Anthropological

Inquiry’, Human Organization, 30:97-101.

……… 1971c ‘Systems of Land Tenure in Borneo: a Problem in Ecological Determinism’,

Borneo Research Bulletin, 3: 17-20.

…….. 1971d Observational Procedures for Land Tenure and Kin Groupings in the Cognatic

Societies of Borneo, Phillips, ME: Social Transformation and Adaptation Research Institute,

Working Paper 2.

…….. 1974 The Analysis of Property Systems: Creation and Devolution of Property Interests

among the Rungus of Borneo, Phillips, ME: Social Transformation and Adsapatation

Research Institute, Working Paper 3.

…….. 1973 ‘The Distinction Between Ethnography and Ethnology and Other Issues in

Cognitive Structuralism’, Bijdragen tot de Taal-, Land- en Volkenkunde, 129:1-56.

…….. (ed) 1976a The Societies of Borneo: Explorations in the Theory of Cognatic Social

Structure, Washington DC: American Anthropological Association.

…….. (ed.) 1976b Studies in Borneo Societies: Social Process and Anthropological

Explanation, DeKalb: Northern Illinois University, Center for Southeast Asian Studies

Special Report.

…….. 1976c ‘Teaching Anthropological Ethics: Developing Skills in Ethical Decision-

Making and the Nature of Moral Education’, Anthropological Quarterly, 49:81-88.

…….. 1976d ‘The Cognitive Tactics of Anthropological Inquiry: Comments on King's

Approach to the Concept of the Kindred’. In G. N. Appell (ed.) The Societies of Borneo:

57

Explorations in the Theory of Cognatic Social Structure, Washington: American

Anthropological Association, Special Publication 6, pp. 146-151.

…….. 1977 ‘The Status of Social Science Research in Sarawak and Its Relevance for

Development’. In Mario D. Zamora, George N. Appell, Craig A. Lockard and Vinson H.

Sutlive (eds.), Sarawak: Research and Theory, Williamsburg, Virginia: Boswell Printing and

Publishing, Studies in Third World Societies, issue No.2:1-90.

…….. 1978a Dilemmas and Ethical Conflicts in Anthropological Inquiry: a Case Book,

Waltham: Crossroads Press.

……..1978b The Rungus Dusun. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp. 143-171.

…….. 1983 ‘Methodological Problems with the Concept of Corporation, Corporate Social

Grouping and Cognatic Descent Group’, American Ethnologist, 10: 302-311.

…….. 1984 ‘Methdological Issues in the Corporation Redux’, American Ethnologist, 11:

815-817.

…….. (ed.) 1985 Modernization and the Emergence of Landless Peasantry: Essays on the

Integration of Peripheries to Socioeconomic Centers, Williamsburg, Virginia: Studies in

Third World Societies, Publication No. 33.

…….. 1986 ‘Kayan Land Tenure and the Distribution of Devolvable Usufruct in Borneo’,

Borneo Research Bulletin, 18: 119-130.

…….. 1990a The Jural Personality of the Village in the Societies of Borneo, Phillips, ME:

Social Transformation and Adapatation Research Institute, Working Paper 4.

…….. 1990b ‘The Tradition of Scientific Enquiry in Sarawak and the Borneo Research

Council’, Borneo Research Bulletin, 22:177-179.

……... 1990c ‘A Brief History of the Borneo Research Council’, Borneo Research Bulletin,

22:184-189.

…….. 1991 ‘Errors in Borneo Ethnography Part I’, Borneo Research Bulletin, 23: 85-99.

…….. 1992 ‘Errors in Borneo Ethnography Part II’, Borneo Research Bulletin, 24: 152-156.

………1997 ‘The History of Research on Traditional Land Tenure and Tree Ownership in

Borneo’, Borneo Research Bulletin, 28: 82-98.

…….. 2001 ‘Iban Studies: their Contribution to Social Theory and the Ethnography of Other

Borneo Societies’. In Vincent H. Sutlive and Joanne Sutlive (eds.), The Encyclopedia of Iban

58

Studies: Iban History, Society and Culture, vol. 3, Kuching: The Tun Jugah Foundation, pp.

741-85.

……… 2002 ‘The Bidayuh Films of Professor William R. Geddes’, Borneo Research

Bulletin, 33: 175-176.

……… and Laura W.R. Appell 1993 ‘To Converse with the Gods: the Rungus Bobolizan –

Spirit Medium and Priestess’. In Robert L. Winzeler (ed.) The Seen and the Unseen:

Shamanism, Mediumship and Possession in Borneo, Williamsburg: Borneo Research Council

Monograph Series No 2, pp. 3-53.

………… 2003 ‘Death among the Rungus Momogun of Sabah, Malaysia: the Disillusion of

Personhood and Dispersion of Multiple Souls and Spirit Counterparts’. In William D. Wilder

(ed.) Journeys of the Soul: Anthropological Studies of Death, Burial and Reburial Practices

in Borneo, Phillips, Maine: Borneo Research Council Monograph Series No 7, pp. 41-119.

…….., Peter R. Goethals, Robert Harrison and Clifford Sather 1966 ‘North Borneo

Ethnography: a Protest’, American Anthropologist, 68: 1505.

…….. and Triloki N. Madan (eds.) 1988a Choice and Morality in Anthropological

Perspective: Essays in Honor of Professor Derek Freeman, Buffalo: State University of New

York Press.

……… 1988b ‘Derek Freeman: Notes toward an Intellectual Biography’. In George N.

Appell and Triloki N. Madan (eds), Choice and Morality in Anthropological Perspective:

Essays in Honor of Professor Derek Freeman, Buffalo: State University of New York Press,

pp. 3-25.

…….. and Leigh Wright (eds.) 1978 The Status of Social Science Research in Borneo, Ithaca:

Cornell University, Southeast Asia Program Data Paper 109.

Appell, Laura W.R. 1991 ‘Sex Role Symmetry among the Rungus of Sabah’. In Vinson H.

Sutlive (ed.) Female and Male in Borneo: Contributions and Challenges to Gender Studies,

Williamsburg: Borneo Research Council Monograph Series No. 1, pp. 1-56.

……… and George N. Appell 1993 ‘To Do Battle with the Spirits: Bulusu’ Spirit Mediums’.

In Robert L. Winzeler (ed.), The Seen and the Unseen: Shamanism, Mediumship and

Possession in Borneo, Williamsburg: Borneo Research Council Monograph Series No 2, pp.

55-99.

Appell-Warren, Laura P. (ed.) 1988 The Social Construction of Personhood among the

Rungus of Sabah, Malaysia, Harvard School of education: Unpublished EdD.

…….. 2009 The Iban Diaries of Monica Freeman, 1949-1951, including Ethnographic

Drawings, Sketches, Paintings, Photographs and Letters, Phillips, ME, Borneo Research

Council, Monograph Series No 11.

Appleton, Ann L. 2006 Acts of Integration, Expressions of Faith: Madness, Death and Ritual

in Melanau Ontology, Phillips, ME: Borneo Research Council, Monograph Series No 9.

59

Aris, Warren 1998 The Development of Transformational Leadership amongst the Iban

Community Leaders in the Three Areas in Kanowit District, Sarawak, Universiti Malaysia

Sarawak: Unpublished MSc thesis.

Armstrong, Rita 1991 People of the Same Heart: the Social World of the Kenyah Badeng,

University of Sydney: Unpublished PhD thesis.

…….. 1992 The Cultural Construction of Hierarchy among the Kenyah Badeng, Oceania, 62:

194-206.

……… 1998 Insufficiency and Lack: Between Production and Consumption in a Longhouse

Economy 1909-1996, Journal of the Royal Anthropological Institute, 4: 511-530.

Arts, Henry 1991 Langko Soo. Het Langhuis bij de Taman-Daya’: Continuiteit en

Verandering, Katholieke Universiteit Nijmegen: Doctoraal thesis.

Asiyah az-Zahra Ahmad Kumpoh 2011 Conversion to Islam: the Case of the Dusun Ethnic

Group in Brunei Darussalam, University of Leicester: Unpublished PhD thesis.

Austin, Robert F. 1977 Iban Migration: Patterns of Mobility and Employment in the 20th

Century, University of Michigan: Unpublished PhD thesis.

Avé, Jan B., Victor King and Joke de Wit 1983 West Kalimantan: a Bibliography, Dordrecht

and Cinnaminson, New Jersey, Foris Publications for Koninklijk Instituut voor Taal-, Land-

en Volkenkunde, Bibliographical Series 13.

……… and Victor T. King 1986a Borneo. People of the Weeping Forests: Tradition and

Change in Borneo (revised and expanded English edition), Leiden: Rijksmuseum voor

Volkenkunde.

…….. 1986b Borneo: Oerwoud in Ondergang, Culturen op Drift, Leiden: Rijksmuseum voor

Volkenkunde.

Baier, Martin 1977 Das Adatbusrecht der Ngaju-Dajak, Tuebingen University: Unpublished

PhD thesis.

Bala, Poline 2002 Changing Borders and Identities in the Kelabit Highlands:

Anthropological Reflections on Growing up near an International Border, Kota

Samarahan: Universiti Sarawak Malaysia.

……… 2008 Desire for Progress: The Kelabit Experience with Information Communication

Technologies (ICTs) for Rural Development in Sarawak, East Malaysia, University of

Cambridge: Unpublished PhD thesis.

Bantong Antaran 1993 The Brunei Dusun: an Ethnographic Study, University of Hull:

Unpublished MPhil thesis.

60

Barlocco, Fausto 2008 Between the Local and the State: Practices and Discourses of Identity

among the Kadazan of Sabah (East Malaysia), Loughborough University: Unpublished PhD

thesis.

…….. 2009 ‘Media and Belonging to the Nation in Sabah, East Malaysia’, paper presented to

the EASA Media Anthropology e-Seminar, 8-22 September 2009.

…….. 2010 ‘The Village as a Community of Practice. Constitution of Village Belonging

through Leisure Sociality, Bijdragen tot de Taal-, Land- en Volkenkunde, 166: 404-425.

Barnes, J.A. 2008 Humping my Drum: a Memoir, self-published, www.lulu.com.

Barrett, Robertt J. and Rodney H. Lucas 1993 ‘The Skulls are Cold, the House is Hot:

Interpreting Depth of Meaning In Iban Theology’, Man, 28: 573-596.

Béguet, Véronique 1993 Sama Bilkik: le Pot, le Feu, les Nattes. Les Relations Sociales au

sein des Maisonnées Iban de Bornéo, Universite Laval, Unpublished MA thesis.

Bending, Tim 2006 Penan Histories: Contentious Narratives in Upriver Sarawak, Leiden:

KITLV Press, Verhandelingen 233.

Berma, Madeleine 1996 The Commercialisation of Handicraft Production among the Iban of

Kapit Division in Sarawak, Malaysia: Constraints and Potential, University of Hull:

Unpublished PhD thesis.

Bernstein, Jay H., 1991 Taman Ethnomedicine: the Social Organisation of Sickness and

Medical Knowledge in the Upper Kapuas, University of California, Berkeley: Unpublished

PhD thesis.

……… 1997 Spirits Captured in Stone: Shamanism and Traditional Medicine among the

Taman of Borneo, Boulder, CO: Lynne Rienner Publishers.

Bonney, David G. Development of Training Services for KGBI Seminary Students who Come

from Rural Areas and who Minister in the City of Pontianak, Trinity Evangelical Divinity

School: Unpublished DMiss thesis.

Borneo Research Council 2012 Index for Borneo Research Bulletin volumes 1-42 by Title,

http://www.borneo research council.org/publications/TITLE.pdf

Boulanger, Clare L. 1999 ‘Making Modern Malaysians in Sarawak. The Sarawak Museum

Journal, special issue on ‘Culture and the New Reality’, Sanib Said (ed.), vol. 54: 93-104.

…….., 2000 ‘On Dayak, Orang Ulu, Bidayuh, and Other Imperfect Ethnic Categories in

Sarawak’. In Michael Leigh (ed.), Borneo 2000: Proceedings of the Sixth Biennial Borneo

Research Conference (Ethnicity, Culture and Society), Kuching: Universiti Malaysia

Sarawak, Institute of East Asian Studies, pp. 44-65.

…….. . 2002 ‘Inventing Tradition, Inventing Modernity: Dayak Identity in Urban Sarawak’,

Asian Ethnicity, 3: 221-231.

http://www.lulu.com/
http://www.borneo/

61

…….. 2008 ‘Repenting for the Sin of Headhunting: Modernity, Anxiety, and Time as

Experienced by Urban Dayaks in Sarawak’. In Zawawi Ibrahim (ed.), Representation,

Identity and Multiculturalism in Sarawak, Kajang: Persatuan Sains Sosial Malaysia and

Kuching: Dayak Cultural Foundation, pp. 229-237.

…….. 2009 A Sleeping Tiger: Ethnicity, Class and New Dayak Dreams in Urban Sarawak,

Lanham, Maryland and Plymouth, U.K: University Press of America.

Bronson, Bennet 1977 ‘Exchange at the Upstream and Downstream Ends: Notes toward a

Functional Model of the Coastal State in Southeast Asia’. In Karl L. Hutterer (ed.),

Economic Exchange and Social Interaction in Southeast Asia, Ann Arbor: University of

Michigan, Center for South and Southeast Asian Studies, pp. 39-52.

Brookfield, Harold, Lesley Potter and Yvonne Byron 1995 In Place of the Forest:

Environmental and Socio-economic Transformation in Borneo and the Eastern Malay

Peninsula, Tokyo: United Nations University Press.

Brosius, James Peter 1988 ‘Separate Reality: Comments on Hoffman’s The Punan: Hunters

and Gatherers of Borneo’, Borneo Research Bulletin, 20: 81-106.

…….. 1991 ‘Foraging in Tropical Rain Forests: the Case of the Penan of East Malaysia

(Borneo)’, Human Ecology, 19: 125-150.

…….. 1992 The Axiological Presence of Death: Penan Gang Death Names (2 volumes),

University of Michigan: Unpublished PhD thesis.

Brown, Donald E. 1969 Socio-political History of Brunei: a Bornean Malay Sultanate,

Cornell University: Unpublished PhD thesis.

…….. 1970 Brunei: the Structure and History of a Bornean Malay Sultanate, Brunei

Museum Journal, Monograph No. 2.

…….. 1976 Principles of Social Structure: Southeast Asia, London: Duckworth.

………1988 Hierarchy, History, and Human Nature: the Social Origins of Historical

Consciousness, Tucson: University of Arizona Press.

………1991 Human Universals, New York: McGraw-Hill.

…….. 1998 ‘Issues in the Nature of Brunei Society and Polity’, Janang. Warta Akademi

Pengajian Brunei, 7: 85-90.

……… 2004 ‘Human Universals, Human Nature and Human Culture’, Daedalus, 133: 47-

54.

Bruton, Roy A. 1981 A Remote Bidayuh Area in Sarawak and Schooling: a Theoretical

Exploration of Socio-cultural Transmissions, with Reference to Change, Conflict and

Contradiction, London, Institute of Education: Unpublished PhD thesis.

Bryant, Donald R. 1985 Functional Substitutes for the Animistic Sacrifices Associated with

the Cultivation of Rice in West Kalimantan, Indonesia, Western Conservative Baptist

Seminary: Unpublished DMin thesis.

62

Cargill. Lucia Carol 1996 Baseline Data for the Analysis of the Effect of Development on the

Health of Ot Danum Dayaks of Central Kalimantan: a Reassessment based on Ethnographic,

Demographic and Epidemiologic Data from Mahuroi Village, University of Colorado at

Boulder: Unpublished PhD thesis.

Caton, Hiram 2005 ‘The Exalted Self: Derek Freeman’s Quest for the Perfect Identity’,

Identity: an International Journal of Theory and Research, 5: 359-383.

……… 2006 ‘Conversion in Sarawak: Derek Freeman’s Awakening to a New

Anthropology’, The AnthroGlobe Journal, http:// www. Anthroglobe/info.index.htm.

Cense, A.A. and E.M. Uhlenbeck 1958 Critical Survey of Studies on the Languages of

Borneo, The Hague: Martinus Nijhoff.

Césard, Nicolas 2007 ‘A Sociohistorical Transition: Trade in Forest Products and Bride Price

among the Punan Tubu of Eastern Kalimantan’, Anthropos, 102: 455-477.

……… 2009 Des Objets en Partage: Produits, Forestiers, Prestations Matrimoniales et

Transformations Sociales chez les Punan Tubu, Kalimantan-Est, Indonésie, Paris, l’École des

Hautes Etudes en Sciences Sociales.

Chan, Henry 2007 Survival in the Rainforest: Change and Resilience among the Punan

Vuhang of Eastern Sarawak, Malaysia, University of Helsinki: Helsinki University Press,

Research Series in Anthropology.

Chin, Lucas and Peter Kedit (1989) Introduction. In special issue No 4, Part I, Sarawak

Cultural Heritage Symposium held in conjunction with the 25
th

 anniversary of independence,

The Sarawak Museum Journal, 40: xi-xii.

Chin See Chung 1984 Agriculture and Subsistence in a Lowland Rainforest Kenyah

Community, 2 vols., Harvard University: Unpublished PhD thesis.

Christensen, Hanne (1997) Uses of Plants in Two Indigenous Communities in Sarawak,

Malaysia, Aarhus University: Unpublished PhD thesis.

Chou Shu Hsiu 1999 Melanau and Indonesian: a Comparative Grammatical Study, Northern

Territory University: Unpublished Graduate Diploma thesis.

Chu, Clayton Hsin 1978 The Three Worlds of Iban Shamanism, Columbia University:

Unpublished PhD thesis.

Chua, Liana 2007a Objects of Culture: Constituting Bidayuh-ness in Sarawak, East

Malaysia, Unpublished PhD thesis: University of Cambridge.

…….. 2007b ‘Fixity and Flux: Bidayuh (Dis)engagements with the Malaysian Ethnic

System’, Ethnos: Journal of Anthropology, 72: 262-288.

…….. 2009 ‘To Know or not to Know? Practices of Knowledge and Ignorance among

Bidayuhs in an “Impurely” Christian World’, Journal of the Royal Anthropological Institute,

15: 332-348.

63

…….. 2012 The Christianity of Culture: Conversion, Ethnic Citizenship, and the Matter of

Religion in Malaysian Borneo, New York: Palgrave Macmillan.

Chur-Hansen, Anna 2008 ‘A Passionate Love: the Contributions of the Late Professor

Robert John Barrett’, Borneo Research Bulletin, 39, 26-34.

…….. and George N. Appell (eds.) 2012 Psychiatric Research among the Iban: Collected

Papers of Robert J. Barrett, Phillips, Maine: Borneo Research Council Monograph Series No

13.

Clayre, Beatrice 1993 ‘Harold Stephen Morris 1913-1993’, Borneo Research Bulletin, 25: 3-

7.

…….. 1997 ‘The Medong Dialect of Melanau: a Preliminary Analysis of the Phonology’, The

Sarawak Museum Journal, 51: 39-62.

Clayre, Iain F. 1972 A Grammatical Description of Melanau: a Language of Coastal

Sarawak, University of Edinburgh: Unpublished PhD thesis.

Cleary, Mark and Peter Eaton 1992 Borneo. Change and Development, Oxford: Oxford

University Press.

Cobb, Don David 1988 Iban Shifting Cultivation: a Bioregional Perspective (Sarawak,

Malaysia), Arizona State University: Unpublished PhD thesis.

Colfer, Carol Pierce 2008 The Longhouse of the Tarsier: Changing Landscapes, Gender and

Ways of Life in Borneo (1980-2007), Phillips, Maine: Borneo Research Council, UNESCO

and CIFOR.

………, Nancy Lee Peluso and Chin See Chung (eds) 1997 Beyond Slash and Burn: Building

on Indigenous Management of Borneo’s Tropical Rain Forests, Bronx, New York: New York

Botanical Garden.

Colombijn, Freek 2001 ‘What is so Indonesian about Violence?’ In Ingrid Wessel and

Georgia Wimhöfer (eds.), Violence in Indonesia, Hamburg, Abera, pp. 25-46.

Colombijn, Freek and J. Thomas Lindblad (eds.) 2002 Roots of Violence in Indonesia:

Contemporary Violence in Historical Perspective, (Leiden, KITLV Press 2002).

Combrink, Hans J.B., Craig Soderberg, Michael E. Boutin and Alanna Y. Boutin (compilers)

2008 Indigenous Groups of Sabah: an Annotated Bibliography of Linguistic and

Anthropological Sources (2 Vols, earlier editions, 1984, 1986 editions, Sabah Museum

Monographs; 2006 edition, SIL International e-books, SIL International in cooperation with

the Sabah State Government; 2008 SIL International e-books.

Conley William W. 1976 The Kalimantan Kenyah: A Study of Tribal Conversion in terms of

Dynamic Cultural Themes, Nutley, NJ: Presbyterian and Reformed Publishing Co.

Connolly, Jennifer 2003 Being Christian and Dayak: a Study of Christian Conversion among

Dayaks in East Kalimantan, Indonesia, Unpublished PhD thesis, New School University.

64

Cooke, Fadzilah Majid 1999 The Challenge of Sustainable Forests: Forest Resource Policy

in Malaysia 1970-1995. Sydney: Allen & Unwin and Honolulu: University of Hawai’i Press.

…….. (ed.) 2006 State, Communities and Forests in Contemporary Borneo, Canberra:

Australian National University Press, Asia-Pacific Monograph 1.

Coomans, Michael Cornelis Catharina 1980 Evangelisatie en kultuurveranderingen:

onderzoek naar de verhouding tussen de evangelisatie en den socio-kulturele veranderingen

in de adat van de Dajaks van Oost-Kalimantan (bisdom Samarinda), Indonesië, Catholic

University of Nijmegen: Unpublished PhD dissertation.

Couderc, Pascal and Kenneth Sillander (eds) 2012 Ancestors in Borneo Societies: Death,

Transformation and Social Immortality, Copenhagen: NIAS Press, Studies in Asian Topics,

No 50.

Crain, Jay B. 1970 The Lun Dayeh of Sabah, East Malaysia: Aspects of Marriage and Social

Exchange, Cornell University: Unpublished PhD thesis.

…….. 1978 The Lun Dayeh. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp.123-142.

Cramb, Robert A. 1987 The Evolution of Iban Land Tenure: a Study in Institutional

Economics, Monash University: Unpublished PhD thesis.

……… 1989 ‘Explaining Variations in Bornean Land Tenure: the Iban Case’, Ethnology, 28:

277-300.

………. 2007 Land and Longhouse: Agrarian Transformations in the Uplands of Sarawak,

Copenhagen: NIAS Press.

Crevello, Marie Stacy 2003 Local Land Use on Borneo: Applications of Indigenous

Knowledge Systems and Natural Resource Utilization among the Benuaq Dayaks of

Kalimantan, Indonesia, Louisiana State University: Unpublished PhD thesis.

Dahuri, Rokhmin 1991 An Approach to Coastal Resource Utilization: the Nature and Role of

Sustainable Development in East Kalimantan Coastal Zone, Indonesia, Dalhousie University:

Unpublished PhD thesis.

Davidson, Jamie S. 2002 Violence and Politics in West Kalimantan, Indonesia, University of

Washington: Unpublished PhD thesis.

…….. 2008 From Rebellion to Riots: Collective Violence on Indonesian Borneo, Madison,

Wisconsin: University of Wisconsin Press.

Davison, Julian C.W. 1987 Image and Metaphor: an Analysis of Iban Collective

Representations, University of London, SOAS: Unpublished PhD thesis.

65

Deegan, James L. 1973 Change among the Lun Bawang: a Borneo People, University of

Washington: Unpublished PhD thesis.

De Josselin de Jong, P.E. (ed.) 1977 Structural Anthropology in the Netherlands: a Reader,

The Hague: Martinus Nijhoff.

Dimbab Ngidang 1993 Interagency Communication: a Case Study of Organizational

Interdependence in Sarawak, East Malaysia, University of Wisconsin-Madison: Unpublished

PhD thesis.

Diposiswoyo, Mudiyono 1985 Tradition et Changement Social: Étude Ethnographique des

Taman de Kalimantan-Ouest, Paris, l’École des Hautes Etudes en Sciences Sociales.

Dixon, Gale 1972 Rural Settlement in Sarawak, University of Oregon: Unpublished PhD

thesis.

……… 1974 ‘Dayak Land Tenure: an Alternative to Economic Determinism’ Borneo

Research Bulletin, 6: 5-15.

Doolittle, Amity A. 1999 Controlling the Land: Property Rights and Power Struggles in

Sabah, 1881-1996 (Malaysia), Yale University: Unpublished PhD thesis.

…….. 2005 Property and Politics in Sabah, Malaysia (North Borneo): A Century of Native

Struggles over Land Rights, 1881–1996, Seattle: University of Washington Press, Culture,

Place and Nature Series.

Dove, Michael R. 1980 ‘Development of Tribal Land Rights in Borneo: the Role of

Ecological Factors’, Borneo Research Bulletin, 12: 3-19.

…….. 1981 Subsistence Strategies in Rain Forest Swidden Agriculture: the Kantu’ at Tikul

Batu (Volumes I and II) (Indonesia), Stanford University: Unpublished PhD thesis.

…….. 1982 ‘Epistemological Problems in the Analysis of Land Tenure in Borneo: a Reply to

Weinstock’, Borneo Research Bulletin, 14: 27-34.

……… 2006 ‘New Barbarism or Old Agency among the Dayak?’ Social Analysis, 50: 192-

202.

Drake, Richard Allen 1982 The Material Provisioning of Mualang Society in Hinterland

Kalimantan Barat, Indonesia, Michigan State University: Unpublished PhD thesis.

Duffield, A.E. 1999 Anthropology, Mobility and Mortality in Rural Sarawak, University of

London: Unpublished PhD thesis.

Dunselman, Donatus 1955 Kana Sera. Zang der Zwangerschap, The Hague: Martinus

Nijhoff, Koninklijk Instituut voor Taal-, Land- en Volkenkunde, Verhandelingen 17.

……… 1959 Uit de Literatuur der Mualang-Dajaks, The Hague: Martinus Nijhoff,

Koninklijk Instituut voor Taal-, Land- en Volkenkunde.

66

Eaton, Peter 1974 School Leavers and Rural Development: Case Studies from Sarawak and

Papua New Guinea, University of Hull: Unpublished PhD thesis.

……… (ed.) 1999 Environment and Conservation in Borneo, Phillips, Maine: Borneo

Research Council Proceedings Series, No. 7.

Eghenter, Cristina 1995 Knowledge, Action and Planning: a Study of Long-distance

Migrations among the Kayan and Kenyah of East Kalimantan, Indonesia, Rutgers the State

University of New Jersey, New Brunswick: Unpublished PhD thesis.

……….. ,Bernard Sellato and G Simon Devung (eds.) 2003 Social Science Research and

Conservation Management in the Interior of Borneo: Unravelling Past and Present

Interactions of People and Forests, Jakarta: Center for International Forestry Research.

Eilenberg, Michael 2012 At the Edges of States: Dynamics of State Formation in the

Indonesian Borderlands, Leiden: KITLV Press, Verhandelingen van het Koninlijk Instituut

voor Taal-, Land en Volkenkunde, No. 275.

………. and Reed L. Wadley 2009 ‘Borderland Livelihood Strategies: the Socio-economic

Significance of Ethnicity in Cross-border Labour Migration, West Kalimantan, Indonesia’,

Asia Pacific Viewpoint, 50: 58-73.

Endicott, Kirk 2007 ‘Rodney Needham: a Personal Remembrance’, Borneo Research

Bulletin, 38: 9-17.

Enthoven, J.J.K. 1903 Borneo’s Westerafdeeling: Bijdragen tot de Geographie van Borneo’s

Westerafdeeling, 2 vols. Leiden: Brill.

Fidler, Richard C. 2010 Kanowit: an Overseas Chinese Community in Borneo, Sibu: Chinese

Cultural Association, based on the PhD thesis of the same title, University of Pennsylvania,

1973.

Firth, Raymond 1946 Malay Fishermen: their Peasant Economy, London: Kegan Paul.

Firth, Rosemary 1943 Housekeeping among Malay Peasants, London: London School of

Economics and Political Science, Monographs on Social Anthropology No 7.

Forth, Gregory 2010 ‘Symbolic Classification: Retrospective remarks on an Unrecognized

Invention’, Journal of the Royal Anthropological Institute, 16: 707-725.

Fortier, David H. 1964 Culture Change Among Chinese Agricultural Settlers in British North

Borneo, Columbia University: Unpublished PhD thesis.

Fowler, J.A. 1976 Communicating the Gospel among the Iban, Southern Methodist

Univsersity: Unpublished DMiss thesis.

Fox, James J. 2002 ‘Derek Freeman 1916-2001. Memorial’, Borneo Research Bulletin, 33: 9-

12.

67

Freeman, J.D. (Derek) 1953 Family and Kin among the Iban of Sarawak, University of

Cambridge: Unpublished PhD thesis.

…….. 1955a Iban Agriculture; a Report on the Shifting Cultivation of Hill Rice by the Iban

of Sarawak, London: HMSO, Colonial Office Research Study No. 19.

…….. 1955b Report on the Iban of Sarawak, Kuching: Government Printing Office.

…….. 1957 ‘The Family System of the Iban of Borneo’. In Jack Goody (ed.) The

Developmental Cycle in Domestic Groups, Cambridge: Cambridge University Press,

Cambridge Papers in Social Anthropology, No. 1, pp. 15-52.

…….. 1960 ‘The Iban of Western Borneo’. In G.P. Murdock (ed.) Social Structure in

Southeast Asia, Chicago: Quadrangle Books, pp. 65–87.

…….. 1961 ‘On the Concept of the Kindred’, The Journal of the Royal Anthropological

Institute of Great Britain and Ireland, 91: 192–220.

…….. 1966 ‘Social Anthropology and the Scientific Study of Human Behaviour, Man, New

Series 1: 330-342.

…….. 1967 ‘Shaman and Incubus’ Psychoanalytic Study of Society, 4: 315-344.

…….. 1968 ‘Thunder, Blood, and the Nicknaming of God's Creatures, Psychoanalytic

Quarterly, 37:353-399.

…….. 1970 Report on the Iban, London: The Athlone Press, LSE Monographs on

Anthropology, No 41.

…….. 1973 ‘ Darwinian Psychological Anthropology: A Biosocial Approach’ [with

Comments and Reply], Current Anthropology, 14: 373–387.

……..1975 ‘The Iban of Sarawak and their Religion’, The Sarawak Museum Journal, 23:

275-288.

…….. 1979 ‘Severed Heads that Germinate’. In R.H. Hook (ed.), Fantasy and Symbol:

Studies in Anthropological Interpretation, London: Academic Press, pp. 233-246.

…….. 1981 Some Reflections on the Nature of Iban Society, Canberra: Department of

Anthropology, Research School of Pacific Studies, The Australian National University.

…….. 1983 Margaret Mead and Samoa: the Making and Unmaking of an Anthropological

Myth, Cambridge, Mass.: Harvard University Press.

…….. 1966 Margaret Mead and the Heretic: the Making and Unmaking of an

Anthropological Myth, New York: Penguin Books.

…….. 1999 The Fateful Hoaxing of Margaret Mead: A Historical Analysis of her Samoan

Research, Boulder: Westview Press.

68

…….. and W.R Geddes (eds) 1959 Anthropology in the South Seas: Essays Presented to

H.D. Skinner, New Plymouth: Thomas Avery and Son Ltd.

Fridolin Ukur 1971 Tantang-djawab Suku Dajak (1835-1945), Jakarta, Sekolah Tinggi

Theologia.

Fried, Stephanie Theresa 1995 Writing for their Lives: Bentian Dayak Authors and

Indonesian Development Discourse, Cornell University: Unpublished PhD thesis.

Fulcher, Mary Beth 1983 Resettlement and Replacement: Social Dynamics in East

Kalimantan, Northwestern University: Unpublished PhD thesis.

Gavin, Traude 1996 The Women’s Warpath: Iban Ritual Fabrics from Borneo, University of

California, Berkeley: Fowler Museum of Cultural history.

……… 2003/2004 Iban Ritual Textiles, Leiden: KITLV Press, and Singapore: Singapore

University Press.

Geddes, W. (William) R. 1948 An Analysis of Cultural Change in Fiji, University of London:

Unpublished PhD thesis.

…….. 1954 The Land Dayaks of Sarawak, London: HMSO.

…….. 1957 Nine Dayak Nights, London: Oxford University Press.

…….. 1960 The Anthropological Study of Religion, inaugural lecture, Sydney: Australasian

Meical Publishing Co. Ltd.

……... 1963 Peasant Life in Communist China, Ithaca, New York: The Society for Applied

Anthropology, Society for Applied Anthropology Monograph 6.

…….. 1976 Migrants of the Mountains: the Cultural Ecology of the Blue Miao (Hmong

Njua) of Thailand, Oxford: Clarendon Press.

Gerrits, Robert V. 1994 Sustainable Development of a Village Land-use System in Upland

Sarawak East Malaysia, University of Queensland: Unpublished PhD thesis.

Gill, Sarah Hall Sharples 1968 Selected Aspects of Sarawak Art, Columbia University:

Unpublished PhD thesis.

Glyn-Jones, Monica 1953 The Dusun of the Penampang Plains in North Borneo, London:

HMSO, Colonial Social Science Research Council.

Goh Hong Ching 2007 Sustainable Tourism and the Influence of Privatization in Protected

Area Management. A Case of Kinabalu Park, Malaysia, Rheinischen Friedrich-Wilhelms-

Universitat Bonn: PhD dissertation.

69

Gollin, Lisa 2001 The Taste and Smell of Taban Kenyah (Kenyah Medicine): an Exploration

of Chemosensory Selection Criteria for Medicinal Plants among the Kenyah Leppo’ke of East

Kalimantan, Borneo, University of Hawai’i: Unpublished PhD thesis.

Golson, Jack 1989 ‘Emeritus Professor William Robert Geddes 1916-1989’, Borneo

Research Bulletin, 21: 80-83.

……… 2007 ‘Geddes, William Robert (Bill) (1916-1989), Australian Dictionary of

Biography volume 17, Australian National University: National Centre of Biography, http://

adb:anu.edu.au/biography/geddes-william-robert-bill-12529.

Graham, Penelope 1987 Iban Shamanism: an Analysis of the Ethnographic Literature,

Canberra, Australian National University: Department of Anthropology, Research School of

Pacific Studies, Occasional Paper.

Grijpstra, B.G. 1976 Common Efforts in the Development of Rural Sarawak, Malaysia,

Assen: van Gorcum.

Guerreiro, Antonio 1984 ‘Min’, ‘Maisons’, et Organisation Sociale: Contribution à

l’Ethnographie des Sociétés Modang, de Kalimantan-Est, Indonésie, Paris, l’École des

Hautes Etudes en Sciences Sociales.

Hall, J.C. 1993 Managing the Tropical Rain Forest: Swiddens, Housegardens and Trade in

Central Kalimantan, Oxford Brookes University: Unpublished PhD thesis.

Han Sin Fong 1971 A Study of the Occupational Patterns and Social Interaction of Overseas

Chinese in Sabah, Malaysia, University of Michigan: Unpublished PhD thesis.

Harris, Annette Suzanne 1995 The Impact of Christianity on Power Relationships and Social

Exchanges: a Case Study of Change among the Tagal Murut, Sabah, Malaysia, Biola

University: Unpublished PhD thesis.

Harris, Fiona 2002 Growing Gods: Bidayuh Processes of Religious Change in Sarawak,

Malaysia, Unpublished PhD thesis: University of Edinburgh.

Harrison, Robert 1971 An Analysis of the Variation among Ranau Dusun Communities of

Sabah, Malaysia, Columbia University: Unpublished PhD thesis.

Harrisson, Tom 1949a ‘Notes on Some Nomadic Punans’, The Sarawak Museum Journal, 5:

130-146.

…….. 1949b ‘’Punan or Penan’, The Sarawak Gazette, 75: 272-278.

…….. 1959a World Within: a Borneo Story, London: Cresset Press.

……... (ed.) 1959b The Peoples of Sarawak, Kuching: The Sarawak Museum.

70

……… 1965 The Malohs of Kalimantan: Ethnological Notes, The Sarawak Museum Journal,

13: 236-350.

…….. 1966 Maloh Coffin Designs, The Sarawak Museum Journal, 14: 146-150.

…….. 1970 The Malays of South-west Sarawak before Malaysia, London: Macmillan.

…….. 1975 ‘Further Notes on Sarawak and Kalimantan Punan (and Penan)’, Borneo

Research Bulletin, 7: 3-4.

………. and Barbara V. Harrisson 1971 The Prehistory of Sabah, Kota Kinabalu: Sabah

Society Journal, volume 4.

Harwell, Emily 2000 The Un-natural History of Culture: Ethnicity, Tradition and Territorial

Conflict in West Kalimantan, Indonesia, 1800-1997, New Haven, CT, Yale University:

Unpublished PhD thesis.

Hatta Solhee 1984 The Politics and Administration of Rural Development in Malaysia: a

Study of Implementation of the Rice Self-sufficiency Policy in the State of Sarawak,

University of Hawai’i: Unpublished PhD thesis.

Haug, Michaela 2007 Poverty and Decentralisation in Kutai Barat: the Impacts of Regional

Autonomy on Dayak Benuaq Wellbeing. Making Local Government More Responsive to the

Poor: Developing Inidcators and Tools to Support Sustainable Livelihood under

Decentralisation. Research Report, Bogor Barat: CIFOR.

…….. 2010 Poverty and Decentralisation in East Kalimantan: the Impact of Regional

Autonomy on Dayak Benuaq Wellbeing, Freiburg: Centaurus Verlag.

Hawkins, Mary 2000 ‘Becoming Banjar: Identity and Ethnicity in South Kalimantan,

Indonesia’, The Asia Pacific Journal of Anthropology, 1: 24-36.

Healey, Christopher J. 1985 ‘Tribes and States in “Pre-Colonial” Borneo: Structural

Contradictions and the Generation of Piracy’, Social Analysis, 18: 3-39.

Heidhues, Mary F. Somers 2001 ‘Kalimantan Barat 1967-1999: Violence on the Periphery’.

In I. Wessel and G. Wimhofer (eds), Violence in Indonesia, Hamburg: Abera, pp. 139-151.

………. 2003 Golddiggers, Farmers, and Traders in the ‘Chinese Districts’ of West

Kalimantan, Indonesia, Ithaca: Cornell University Press.

Heimann, Judith 1998 The Most Offending Soul Alive: Tom Harrisson and his Remarkable

Life, Honolulu: University of Hawai’i Press.

Helbig, Karl M. 1955 Die Insel Borneo in Forschung und Schrifttum, Mitteilungen der

Geographischen Gesellschaft in Hamburg, vol. 52.

Helliwell, Christine 1990 The Ricefield and the Hearth: Social Relations in a Borneo Dayak

Community, Australian National University: Unpublished PhD thesis.

71

…….. 1994 ‘A Just Precedency: the Notion of Equality in Anthropological Discourse’,

History and Anthropology, 7: 363-375.

……… 1995 ‘Autonomy as Natural Equality: Inequality in “Egalitarian” Societies’, Journal

of the Royal Anthropological Institute, 1: 359-375.

……… 2001 Never Stand Alone: a Study of Borneo Sociality, Williamsburg: Borneo

Research Council, Monograph Series No 5.

…….. …….. 2006 ‘Good Walls Make Bad Neighbours: the Dayak Longhouse as a

Community of Voices’. In James J. Fox (ed.), Inside Austronesian Houses: Perspectives on

Domestic Designs for Living, Canberra, Australian National University: ANU EPress, pp. 45-

63, originally published by The Department of Anthropology, Research School of Pacific

Studies, Australian National University, 1993.

Hempenstall, Peter 2012 ‘Derek Freeman at War’. In Geoffrey Gray, Doug Munro and

Christine Winter (eds), Scholars at War: Australasian Social Scientists, 1939-1945,

Canberra, Australian National University: ANU EPress, pp. 169-186.

Heppell, Michael 1975 Iban Social Control: the Infant and the Adult, Australian National

University: Unpublished PhD thesis.

…….. 2002 ‘Personal Impressions of a Student (Remembering Derek Freeman)’, Borneo

Research Bulletin, 33: 15-18.

Herskovits, Melville J. 1941 ‘Charles Gabriel Seligman’, American Anthropologist, 43: 437-

439.

Hertz, Robert 1960 Death and the Right Hand, London: Cohen and West, translated by

Rodney and Claudia Needham, essays first published in French in 1907-1909 (A Contribution

to the Study of the Collective Representation of Death [1907], The Pre-eminence of the Right

Hand: a Study in Religious Polarity [1909]).

Hew Cheng Sim 2003 Women Workers, Migration and Family in Sarawak, London and New

York: Routledge Curzon.

…….. (ed.) 2007 Village Mothers City Daughters: Women and Urbanisation in Sarawak,

Singapore: Institute of Southeast Asian Studies.

Hewgill, Anna 1999 Land Settlement in Sabah: a Misguided Strategy? University of

Queensland: Unpublished PhD thesis.

Hildebrand, Hartmut K. 1982 Die Wildbeutergruppen Borneos, Munchen: Ludwig-

Maximilian Universität, Minerva Publishers.

Hoffman, Carl Lewis 1983 Punan (Borneo), University of Pennsylvania: Unpublished PhD

thesis.

72

…….. 1984 ‘Punan Foragers in the Trading Networks of Southeast Asia’. In Carmel Schrire

(ed.) Past and Present in Hunter Gatherer Studies, London: Academic Press, pp. 123-149.

…….. 1986 The Punan: Hunters and Gatherers of Borneo, Ann Arbor, Michigan: UMI

Research Press, Studies in Cultural Anthropology No 12.

Hoare, Alison L. 2002 Cooking the Wild: the Role of the Lundayeh of Ulu Padas (Sabah,

Malaysia) in Managing Forest Foods and Shaping the Landscape, University of Kent:

Unpublished PhD thesis.

Holmsen, Katherine 2006 Out of the Forest and into the Market: Social and Economic

Transformation in a Bornean Foraging Society, University of Arizona: Unpublished PhD

thesis.

Homans, George C. and David M. Schneider 1955 Marriage, Authority and Final Causes: A

Study of Unilateral Cross-cousin Marriage, New York: Free Press.

Hong, Evelyne 1977 Kenyah Society in Transition: a Baram Case Study, Universiti Sains

Malaysia: Unpublished MSc thesis.

…….. 1985 See the Third World While it Lasts: the Social and Environmental Impact of

Tourism with Particular Reference to Malaysia, Penang: Consumers’ Association of Penang.

…….. 1987 The Natives of Sarawak: Survival in Borneo’s Vanishing Forests, Penang:

Institut Masyarakat.

Hose, Charles and William McDougall 1912 The Pagan Tribes of Borneo, 2 vols., London:

Macmillan.

Hudson, A. B. 1967 Padju Epat: the Ethnography and Social Structure of a Ma’anjan Dayak

Group in Southeastern Borneo, Cornell University, Unpublished PhD thesis.

…….. 1977 ‘Linguistic Relations among Bornean Peoples with Special Reference to

Sarawak: an Interim Report’. In Mario D. Zamora, Vinson H. Sutlive and Nathan Altshuler

(eds), Sarawak: Linguistics and Development Problems, Virginia, Boswell: Studies in Third

World Societies, 3: 1-44.

…….. and Judith M. Hudson 1978. ‘The Ma’anyan of Paju Epat’. In Victor T. King (ed.)

Essays on Borneo Societies, Oxford: Oxford University Press, for University of Hull Press,

Hull Monographs on South-East Asia No. 7, The Ma’anyan of Paju Epat. pp.215-232.

Hui Yew-Foong 2011 Strangers at Home: History and Subjectivity among the Chinese

Communities of West Kalimantan, Indonesia, Leiden: Brill (based on a Cornell University

PhD 2007).

Humble, Arnold Leon 1982 Conservative Baptists in Kalimantan Barat, Fuller Theological

Seminary: Unpublished MTh.

73

Irene A. Muslim and Jacobus E. Frans 1994 ‘Makna dan Kekuatan Simbol Adat pada

Masyarakat Dayak di Kalimantan Barat ditinjau dari Pengelompokan Budaya’. In Paulus

Florus et. al (eds), Kebudayaan Dayak: Aktualisasi dan Transformasi, Jakarta: PT Gramedi

Widiasarana and Pontianak: Institut Dayakologi, pp. 40-52.

Ishikawa, Noboru 1998 Between Frontiers: the Formation and Marginalisation of a

Borderland Malay Community in Southwestern Sarawak, Malaysia, 1870s-1990s, City

University, New York: Unpublished PhD thesis.

…….. 2010 Between Frontiers: Nation and Identity in a Southeast Asian Borderland,

Athens, Ohio: Ohio University Press.

Ismail Simon Charles 2004 Healing in Sabah: Mysteries of Illness and Well-being, Kota

Kinabalu: Department of Sabah Museum.

Jacobus E. Frans 1992 The Watas of the Banuaka’ Dayaks of West Kalimantan, Kota

Kinabalu: Borneo Research Council, Second Biennial International Conference,

mimeographed.

Janowski, Monica 1991 Rice, Work and Community among the Kelabit of Sarawak, East

Malaysia, University of London, LSE: Unpublished PhD thesis.

Jay, Sian Eira 1991 Shamans, Priests and the Cosmology of the Ngaju Dayak of Central

Kalimantan, University of Oxford: Un[ublished DPhil thesis.

Jayl Langub 1975 ‘Distribution of Penan and Punan in the Belaga District’, Borneo Research

Bulletin, 7: 45-48.

……… 1983 Rural Development in Ba Kelalan, Sarawak, Malaysia: Interaction between

Government and Community, University of Alberta: Unpublished MA thesis.

Jayum A. Jawan Political Change and Economic Development among the Ibans of Sarawak,

East Malaysia, University of Hull: Unpublished PhD thesis.

Jegak Uli 1996 Iban Smallholders and Price Instabilities: Coping Strategies and

Implications, University of Malaya: Unpublished PhD thesis.

Jemadu, Aleksius 1996 Sustainable Forest Management in the Context of Multi-level and

Multi-actor Policy Processes: Case Studies of the Incorporation of the Environmental

Dimension into Sustainable Forest Management in East Kalimantan, Indonesia, Catholic

University of Leuven: Unpublished PhD thesis.

Jensen, Erik 1968 Iban Belief and Behaviour: a Study of the Sarawak Iban, Their Religion

and Padi Cult, Oxford University: Unpublished DPhil thesis.

…….. 1974 The Iban and their Religion, Oxford: Clarendon Press.

Kahn, Joel S. 1995 Culture, Multiculture, Postculture, London: Sage Publications.

74

…….. (ed.) 1998 Southeast Asian Identities: Culture and the Politics of Representation in

Indonesia, Malaysia, Singapore and Thailand, London: I.B. Tauris Co. Ltd.

……… 2004 The Premise of Difference: Race, Culture, Nation and Cosmopolitan Practice

in (Pen)insular Southeast Asia, Ateneo de Manila,

http://ls.ateneo.edu/global/UserFiles/20080131090115474_PascOccPJK05.pdf.

Kambrie, M.B. 1990 A Comparative Study of the Business Activity of the Malays and Chinese

in Sarawak, East Malaysia, University of Stirling: Unpublished PhD thesis.

Kaskija, Lars 2002 Claiming the Forest: Punan Local Histories and Recent Developments in

Bulungan, East Kalimantan, Jakarta: Centre for Forestry Research.

……… 2012 Images of a Forest People: Punan Malinau Identity, Sociality and

Encapsulation in Borneo, Uppsala University: Uppsala Studies in Cultural Anthropology No

52.

Kedit, Peter Mulok 1975 ‘Current Anthropological Research in Sarawak’. The Sarawak

Museum Journal, 23: 29-36.

1980 Modernization among the Iban of Sarawak, Kuala Lumpur: Dewan Bahasa dan Pustaka.

…….. 1993 Iban Bejalai, Kuching: The Sarawak Literary Society, Ampang Press.

Kershaw, Eva Maria 2000 A Study of Brunei Dusun Religion: Ethnic Priesthood on a

Frontier of Islam, Williamsburg: Borneo Research Council, Monograph Series No 4.

Kershaw, Roger 2010 ‘Ethnic Minorities in Late Twentieth Century Brunei: a Survey of

Errors and Imbalances in Foreign Analysis’, Borneo Research Bulletin, 41: 250-275.

Kimball, Linda Amy 1975 The Enculturation of Aggression in a Brunei Malay Village, Ohio

University: Unpublished PhD thesis.

…….. 1979 Borneo Medicine: the Traditional Healing Art of Indigenous Brunei Malay

Medicine, Loyola University of Chicago, Department of Anthropology: University

Microfilms International.

……..1991 Alam Brunei: the World of Traditional Brunei Malay Culture, Bellingham:

Western Washington University, Department of Anthropology.

………., Shawna Craig and Dale K. McGinnis 1986 Anthropological World: An Introduction

to Cultural Anthropology, Dubuque, IA: Kendall/Hunt Publishing Co.

King, Victor T. 1973 'Some Observations on the Samin Movement of North-Central Java.

Suggestions for the Theoretical Analysis of the Dynamics of Rural Unrest', Bijdragen tot de

Taal-, Land- en Volkenkunde, 129: 457-481, and in Reprints of Publications by Staff

Members. Second Series No. 16, 1973, Centre for South-East Asian Studies, University of

Hull.

75

…….. 1975 ‘Further Problems in Bornean Land Tenure Systems: Comments on an

Argument’, Borneo Research Bulletin, 7: 12-16.

…….. 1976 'Conceptual and Analytical Problems in the Study of the Kindred'. In GN Appell

(ed.) The Societies of Borneo: Explorations in the Theory of Cognatic Social Structure,

Washington: American Anthropological Association Special Publication, No. 6 , pp. 121-

145.

…….. 1977 'Unity, Formalism and Structure: Comments on Iban Augury and Related

Problems', Bijdragen tot de Taal-, Land- en Volkenkunde, 133: 63-87.

…….. 1978a ‘Introduction’. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp. 1-36.

…….. (ed.) 1978b Essays on Borneo Societies, Oxford: Oxford University Press, for

University of Hull Press, Hull Monographs on South-East Asia No. 7.

…….. 1980 'Structural Analysis and Cognatic Societies: Some Borneo Examples',

Sociologus, 30: 1-28.

…….. 1985a 'Symbols of Social Differentiation: a Comparative Investigation of Signs, the

Signified and Symbolic Meanings in Borneo', Anthropos, 80: 125-152.

…….. 1985b The Maloh of West Kalimantan: an Ethnographic Study of Social Inequality

and Social Change in an Indonesian Borneo Society, Dordrecht and Cinnaminson: Foris

Publications, Verhandelingen van het Koninklijk Instituut voor Taal-, Land- en Volkenkunde,

No 108.

……… 1985c 'Symbolism and Material Culture: Some Footnotes for Penny van Esterik',

Bijdragen tot de Taal-, Land- en Volkenkunde, 141:142-147.

…….. 1986 'Anthropology and Rural Development in Sarawak', The Sarawak Museum

Journal, 36 :13-42.

…….. 1991 'Cognation and Rank in Borneo'. In Frans Husken and Jeremy Kemp (eds),

Cognation and Social Organisation in Southeast Asia, Leiden: KITLV Press,

Verhandelingen van het Koninklijk Instituut voor Taal-, Land-en Volkenkunde 145, pp. 15-

31.

…….. 1993 The Peoples of Borneo, Oxford: Blackwell, The Peoples of South-East Asia and

the Pacific.

…….. 1994a 'What is Brunei Society? Reflections on a Conceptual and Ethnographic Issue',

Southeast Asia Research, 2: 176-198

…….. 1994b ‘Obituary: Stephen Morris’, Anthropology Today, 10: 17-18.

76

…….. 1994c ‘Preface’. In Victor T. King (ed.) World Within: The Ethnic Groups of Borneo,

Kuala Lumpur: S. Abdul Majeed and Co. pp. vii-x (reprint of Essays on Borneo Societies,

1978).

……. (ed.) 1995 Tourism in Borneo, Phillips, Maine: Borneo Research Council Proceedings

Series, No. 4.

…….. 1996 'Reflections on the Nature of Brunei Society' Janang Warta Akademi Pengajian

Brunei, 6: 145-61.

……. (ed.) 1999a Rural Development and Social Science Research: Case Studies from

Borneo, Phillips, Maine: Borneo Research Council Proceedings Series, No. 6.

…….. 1999b Anthropology and Development in South-East Asia, Kuala Lumpur: Oxford

University Press.

……… 2001 ‘A Question of Identity: Names, Societies, and Ethnic groups in Interior

Kalimantan and Brunei Darussalam, Sojourn. Journal of Social issues in Southeast Asia, 16:

1-36.

…….. 2002 'Who are the Maloh? Reflections on Cultural Diversity and Cultural Change in

the Interior of Indonesian Borneo', Borneo Research Bulletin, 32: 112-125.

……… 2006 ‘People and Nature in Borneo. Review Essay’, Bijdragen tot de Taal-, Land-

en Volkenkunde, 162: 589-594.

……... 2009a ‘Borneo Studies: Perspectives from a Jobbing Social Scientist’, Akademika,

77:15-40.

…….. 2012a Culture and Identity: Some Borneo Comparisons, Universiti Brunei

Darussalam: Institute of Asian Studies, Working Paper Series, No. 1; the most recent version

is Culture and Identity: Constructions and Transformations delivered at a workshop on

‘Borneo Studies: the State-of-the-Art and Future Directions’, Universiti Brunei Darussalam,

30 November-1 December 2012.

……… 2012b 'Knowledge from the Margins of Malaysia: Globalisation and Research on the

Ground'. In Zawawi Ibrahim (ed.), Social Science Knowledge in a Globalising World Kajang:

Malaysian Social Science Association and Petaling Jaya: Strategic Information and Research

Development Centre, pp. 117-164.

……… 2012c Jan B. (Johannes Berthus) Avé, 1923-2011, Borneo Research Bulletin, 42:

40-49.

……… Janet Rata Noel, Jayum A. Jawan, Vinson and Joanne Sutlive, Phillip L. Thomas

2001 A Bibliography of Works on the Iban of Borneo, with an ‘Introduction’ by V.T. King. In

Vinson H. Sutlive and Joanne Sutlive (eds.), The Encyclopaedia of Iban Studies,

Kuching: The Tun Jugah Foundation, in cooperation with the Borneo Research Council Inc.,

Vol. 4, pp. 2373-2602.

77

…….. and William D. Wilder 2006 The Modern Anthropology of South-East Asia. An

Introduction, Routledge, London, 2003, reprint 2006.

Knapen, Han 2001 Forests of Fortune? the Environmental History of Southeast Borneo,

1600-1880, Leiden: KITLV Press.

Koepping, Elizabeth 1981 Too Hot, Too Cold, Just Right: Social Relations in a Kadazan

Village of Sabah, University of Queensland: Unpublished PhD thesis.

Komanyi, Margit Ilona 1973 Decision-making of Iban Women: a Study of a Longhouse

Community in Sarawak, East Malaysia, New York University: Unpublished PhD thesis.

König, Anika 2012 The Cultural Face of Conflict: Dayak-Madurese Violence in 1996/97 in

West Kalimantan, Indonesia, Australian National University, Unpublished PhD thesis.

Kreps, Christina Faye 1994 On Becoming ‘Museum-minded’: a Study of Museum

Development and the Politics of Culture in Indonesia, University of Oregon: Unpublished

PhD thesis.

Kruse, William 2003 Selling Wild Borneo: a Critical Examination of the Organised Iban

Longhouse Tourism Industry in Sarawak, East Malaysia, Australian National University:

Unpublished PhD thesis.

Kuper, Adam 1996 Anthropology and Anthropologists: the Modern British School, London:

Routledge, revised third edition.

Kusni, J.J. 1994 Dayak Membangun: Kasus Dayak Kalimantan Tengah, Jakarta: The

Paragon.

…….. 2001 Negara Etnik: Beberapa Gagalan Pemberdayaan Suku Dayak, Yogyakarta:

Forum Studi Perubahan dan Perabadan.

Kustanto, Joannes Baptis Hari 2002 The Politics of Ethnic Identity among the Sungkung of

West Kalimantan, Indonesia, Yale University: Unpublished PhD thesis.

Kusuma, Indah D. 2005 Economic Valuation of Natural Resource Management: a Case

Study of the Benuaq Dayak Tribe in Kalimantan, Indonesia, Louisiana State University:

Unpublished PhD thesis.

Lake’ Baling 2002 The Old Kayan Religion and the Bungan Religious Reform, UNIMAS:

Institute of East Asian Studies.

Leach, E. (Edmund) R. 1947 Visit to Kemabong, Labuan and Interior Residency, British

North Borneo, 1-8 November, 1947, London: Colonial Social Science Research Council.

78

…….. 1948 Report on the Possibilities of a Social Economic Survey of Sarawak, London:

Colonial Social Science Research Council.

…….. 1950 Social Science Research in Sarawak: a Report on the Possibilities of a Social

Economic Survey of Sarawak presented to the Colonial Social Science Research Council,

London, March 1948 - July 1949, London: HMSO, Colonial Research Studies No 1.

……… 1954 The Political Systems of Highland Burma: a Study of Kachin Social Structure,

London: G. Bell and Sons Ltd.

…….. 1984 ‘Glimpses of the Unmentionable in the History of British Social Anthropology’,

Annual Review of Anthropology, 13: 1-23.

Leaman, Danna Jo. 1996 The Medicinal Ethnobotany of the Kenyah of East Kalimantan

(Indonesian Borneo), University of Ottawa: Unpublished PhD thesis.

Leigh, Michael B. 1971 The Development of Political Organization and Leadership in

Sarawak, East Malaysia, Cornell University: Unpublished PhD thesis.

…….. 1974 The Rising Moon: Political Change in Sarawak. Sydney: Sydney University

Press.

Lévi-Strauss, Claude 1949 Les Structures Élémentaires de la Parenté, Paris: Presses

Universitaires de France.

Lian, Francis Jana 1987 Farmers’ Perceptions of Economic Change: the Case of Kenyah

Farmers of the Fourth Division, Sarawak, Australian National University: Unpublished PhD

thesis.

Lindell, Pamela N. 2000 The Longhouse and the Legacy of History: Religion, Architecture

and Change among the Bisingai of Sarawak (Malaysia), University of Nevada, Reno:

Unpublished PhD thesis.

…….. 2008 ‘A Critique of William Geddes’ The Land Dayaks of Sarawak’. In Zawawi

Ibrahim (ed.), Representation, Identity and Multiculturalism in Sarawak, Kajang: Persatuan

Sains Sosial Malaysia and Kuching: Dayak Cultural Foundation publication, pp 45-55.

Lingenfelter, Sherwood G. 1990 Social Organization of Sabah Societies: Studies from Six

Societies, Bonggi, Idaʼan, Lotud, Makiang, Tagal, Timugon, Kota Kinabalu, Sabah, Museum

and State Archives Department.

Lockard, Craig A. 1974 The Southeast Asian Town in Historical Perspective: a Social

History of Kuching, Malaysia, 1820-1970, University of Wisconsin: Unpublished PhD thesis.

…….. 1987 From Kampung to City: a Social History of Kuching, Malaysia, 1820-1970,

Athens, Ohio: Ohio University Center for International Studies, Center for Southeast Asian

Studies, Monographs in International Studies, Southeast Asia Series No 75.

McCredie, David W. 1976 ‘Tom Harrisson’, Borneo Research Bulletin, 8: 63.

79

Macdonald, Judith 2002 ‘Sir Raymond Firth 1901-2002’, Oceania, 72: 153-155.

McKeown, Francis A. 1989 The Merakai Iban: an Ethnographic Account with Especial

Reference to Dispute Settlement, Monash University: Unpublished PhD thesis.

Mackie, Cynthia 1986 Disturbance and Succession Resulting from Shifting Cultivation in an

Upland Rainforest in Indonesian Borneo (Deforestation, Kenyah Dayak, Kalimantan),

Rutgers the State University of New Jersey, New Brunswick: Unpublished PhD thesis.

Manser, Bruno 2004 Tagebucher aus dem Regenwald, Basel: Christoph Merian Verlag, 2

vols.

Martin, Peter W. (ed.) 1995 Shifting Patterns of Language Use in Borneo, Phillips, Maine:

Borneo Research Council Proceedings Series, No 3.

……… and Peter G. Sercombe (eds.) 2009 Languages in Borneo: Diachronic and

Synchronic Perspectives, Phillips, Maine: Borneo Research Council Proceedings, No. 8.

Mashman, Valerie 1991 ‘Warriors and Weavers: a Study of Gender Relations among the Iban

of Sarawak. In Vinson H. Sutlive (ed.) Female and Male in Borneo: Contributions and

Challenges to Gender Studies, Williamsburg: Borneo Research Council, Monograph Series

No 1, pp. 231-263.

Masing, James 1981 The Coming of the Gods: an Iban Invocatory Chant [Timang Gawai

Amat], Australian National University: Unpublished PhD thesis.

……… 1997 The Coming of the Gods: an Invocatory Chant (Timang Gawai Amat) of the

Iban of the Baleh River Region, Sarawak, Canberra: Department of Anthropology, Research

School of Pacific and Asian Studies, Australian National University, 2 vols.

Maxwell, Allen R. 1980 Urang Darat: an Ethnographic Study of the Kadayan of the Labu

Valley, Brunei, Yale University: Unpublished PhD thesis.

…….. 1996 ‘The Place of the Kadayan in Traditional Brunei Society’, South East Asia

Research, 4: 157-196.

Mayer, Judith Hannah 1996 Trees vs Trees: Institutional Dynamics of Indigenous

Agroforestry and Industrial Timber in West Kalimantan, Indonesia, University of California,

Berkeley: Unpublished PhD thesis.

Metcalf, Peter 1976 ‘Birds and Deities in Borneo’, Bijdragen tot de Taal-, Land- en

Volkenkunde, 132:96-123.

……… 1981 A Berawan Journey into Death: Mortuary Rituals of a Central North Borneo

People, Harvard University: Unpublished PhD thesis.

80

…….. 1982 A Borneo Journey into Death. Berawan Eschatology from its Rituals,

Philadelphia: University of Pennsylvania Press.

……… 1989 Where are You Spirits; Style and Theme in Berawan Prayer, Washington D.C.:

Smithsonian Institution Press, Smithsonian Series in Ethnographic Inquiry 13.

……… 2001 They Lie, We Lie: Getting on with Anthropology, London and New York:

Routledge.

……… 2005 Anthropology: the Basics, Oxford and New York: Routledge.

…….. 2010 The Life of the Longhouse: an Archaeology of Ethnicity, Cambridge: Cambridge

University Press.

…….. and Richard Huntington 1979 Celebrations of Death: the Anthropology of Mortuary

Ritual, Cambridge: Cambridge University Press; second revised edition Peter Metcalf and

Richard Huntington, 1991.

Miles, Douglas 1976 Cutlass and Crescent Moon: A Case Study of Social and Political

Change in Outer Indonesia, Sydney: Sydney University Press.

…….. (ed.) 1994 ‘Australian Anthropology in Borneo: the New Guard’, Journal of

Australian Studies in Southeast Asian Issues, special issue, volume 1.

Mohd. Yussop POKIDDP Hj. Awang Musa 2001 Bibliography of Bibiographies on Borneo,

Universiti Brunei Darussalam, UBD Library Publication Series issue 4.

Molengraaff, G.A.F. 1900 Borneo-Expeditie. Geologische Verkenningstochten in Centraal-

Borneo, (1893-94), Leyden: E.J. Brill.

Momberg, Frank 1993 Indigenous Knowledge Systems: Potentials for Social Forestry

Development: Resource Management of Land-Dayaks in West Kalimantan, Berlin:

Technische Universität Berlin.

Morgan, Stephanie 1980 ‘Looking at Oral Tradition:Interpreting the Takna “lawe” and Kayan

Inequality’, Borneo Research Bulletin, 12: 47-61.

Morris, H. S. (Stephen) 1953 A Report on a Melanau Sago Producing Community in

Sarawak, London: HMSO.

…….. 1963 Immigrant Indian Communities in East Africa, University of London:

Unpublished PhD thesis.

…….. 1967a ‘Some Aspects of the Concept Plural Society’, Man, New Series 2: 169-184.

……… 1967b ‘Shamanism among the Oya Melanau’. In Maurice Freedman (ed.) Social

Organization: Essays Presented to Raymond Firth, London: Frank Cass, pp. 189-216.

…….. 1968 The Indians of Uganda, Chicago: University of Chicago Press.

81

…….. 1977 ‘Constraints on Research in Colonial and Pre-colonial Sarawak’,

Anthropological Forum, 4: 62-78.

…….. .1978 The Coastal Melanau. In Victor T. King (ed.) Essays on Borneo Societies,

Oxford: Oxford University Press, for University of Hull Press, Hull Monographs on South-

East Asia No. 7, pp. 37-58.

…….. 1980 ‘Slaves, Aristocrats and Export of Sago in Sarawak’. In James L. Watson (ed.)

Asian and African Systems of Slavery, Oxford: Blackwell, pp. 293-308.

…….. 1981 ‘The Melanau View of their Environment’, The Sarawak Museum Journal, 50:

27-57.

…….. 1991 The Oya Melanau. Kuching: Malaysian Historical Society (Sarawak Branch).

…….. 1997 The Oya Melanau: Traditional Ritual and Belief with a Catalogue of Belum

Carvings, Kuching: The Sarawak Museum Journal, vol. 52, issue 73).

Morrison, Jean 1993 Bajau Gender: a Study of the Effects of Socio-economic Change on

Gender Relations in a Fishing Community of Sabah, East Malaysia, University of Hull:

Unpublished PhD thesis.

Muhammad Yunus Rasyid 1982 Farmers’ Participation in Rural Development Programs,

Municipality of Samarinda, East Kalimantan, Indonesia, Louisiana State University:

Unpublished PhD thesis.

Murdock, George P. 1943 ‘Bronislaw Malinowski’, American Anthropologist, 45: 441-451.

……… (ed.) 1960a Social Structure in Southeast Asia, Chicago: Quadrangle Books.

…….. 1960b ‘Cognatic forms of Social Orgnaization’. In George P. Murdock (ed.) Social

Structure in Southeast Asia, Chicago: Quadrangle Books, pp. 1-14.

Needham, Rodney 1953 The Social Organisation of the Penan: a Southeast Asia People,

Oxford University: Unpublished DPhil thesis.

……… 1954a ‘A Note on Some Nomadic Punan’, Indonesië, 7: 520-523.

……… 1954b ‘Penan and Punan’, Journal of the Malayan Branch of the Royal Asiatic

Society, 27: 173-183.

……. 1955 ‘Punan Ba’, Journal of the Malayan Branch of the Royal Asiatic Society, 28: 124-

136.

…….. 1962 Structure and Sentiment: a Test Case in Social Anthropology, Chicago:

University of Chicago Press.

…….. 1964 ‘Blood, Thunder and the Mockery of Animals’, Sociologus, 14: 136-149.

…….. 1966 ‘Age, Category and Descent’, Bijdragen tot de Taal-, Land- en Volkenkunde,

122: 1-35.

82

…….. 1972a Belief, Language, and Experience, Oxford: Basil Blackwell.

……… 1972b ‘Penan’. In Frank M. Lebar (ed.) Ethnic Groups of Insular Southeast Asia, vol.

1, New Haven: Human Relations Area Files Press, pp. 176-180.

…….. (ed.) 1973 Right and Left: Essays on Dual Symbolic Classification, Chicago and

London: Chicago University Press.

…….. 1978a Primordial Characters, Charlottesville: University of Virginia Press.

…….. 1978b Essential Perplexities, Oxford: Clarendon Press.

…….. 1979 Symbolic Classification, Santa Monica, CA: Goodyear Publishing Co.

…….. 1980 Reconnaissances, Toronto: University of Toronto Press.

…….. 1981 Circumstantial Deliveries, Berkeley: University of California Press.

…….. 1985 Exemplars, Berkeley: University of California Press.

…….. 1987 Counterpoints, Berkeley: University of California Press.

Nicolaisen Ida 1976 Form and Function of Punan Bah Ethno-historical Tradition, The

Sarawak Museum Journal, 24: 63-95.

……… 1977-78 The Dynamics of Ethnic Classification: a Case Study of the Punan Bah in

Sarawak, Folk, 19-20: 183-200.

……… 1983 Change without Development: the Transformation of Punan Bah Economy, The

Sarawak Museum Journal, 32: 191-203.

……… 1986 Pride and Progress: Kajang Response to Economic Change, The Sarawak

Museum Journal, 36: 75-116.

…….. 1995 Person and Nonperson: Disability and Personhood among the Punan Bah of

Central Borneo. In Susan R. Whyte and Benedicte Ingstad (eds) Disability and Culture,

Berkeley and Los Angeles: University of California Press, pp. 38-55.

……… 2010 Elusive Hunters: the Hadded of Kanem and Bahr el Ghazal, Aarhus: Aarhus

University Press.

Nicolaisen, Ida and Johannes Nicolaisen 1997 The Pastoral Tuareg, Ecology, Culture and

Society, 2 vols. London: Thames and Hudson.

……… 1976 ‘Tom Harrisson and the Literature of Place’, Borneo Research Bulletin, 8: 77-

80.

Nieuwenhuis, A. W. 1900 In Centraal Borneo: Reis van Pontianak naar Samarinda,

Leyden: E.J. Brill: Leyden.

…….. 1904–1907 Quer durch Borneo: Ergebnisse seiner Reisen in den Jahren 1894, 1896-

97 und 1898-1900, Leyden: E.J. Brill: Leyden. (German edition).

…….. 1994 Di Pedalaman Borneo: Perjalanan dari Pontianak ke Samarinda 1894, Jakarta:

Gramedia Pustaka Utama and the Borneo Research Council, Indonesia.

83

Okuno, Katsumi 1997 Wazawai no Setsumai to Wazamai eno Taishoi: Boruneo-tou Kalis no

Okeru Seisei, Dokuyaku, Jajutsu (The Explanation of and Treatment for Misfortune in Spirits,

Poisoning and Sorcery among the Kalis of Borneo), Hitosubashi University: Unpublished

PhD thesis.

Ong Puay Liu 2000 Packaging Myths for Tourism: the Case of the Rungus of Kudat, Sabah,

Malaysia, University of Edinburgh: Unpublished PhD thesis.

……… 2008 Packaging Myths for Tourism: the Rungus of Kudat, Bangi: Penerbit Universiti

Kebangsaan Malaysia.

Padoch, Christine 1978 Migration and its Alternatives among the Iban of Sarawak, Columbia

University: Unpublished PhD thesis.

……… and Nancy Lee Peluso (eds.) 1996 Borneo in Transition: People, Forests,

Conservation, and Development, Kuala Lumpur and New York: Oxford University Press.

Peluso, Nancy Lee 1983 Markets and Merchants: the Forest Products Trade of East

Kalimantan in Historical Perspective, Cornell University: Unpublished PhD thesis.

……… 2003 ‘Weapons of the Wild: Strategic Uses of Violence and Wildness in the Rain

Forests of Indonesian Borneo’. In C. Slater (ed), In Search of the Rain Forest, Durham: Duke

University Press, pp. 204-245.

……....2006 ‘Passing the Red Bowl: Creating Community Identity through Violence in West

Kalimantan, 1967-1997’. In C.A. Coppel (ed), Violent Conflict in Indonesia: Analysis,

Representation, Resolution, London and New York: Routledge, pp. 106-128.

………. 2008 ‘A Political Ecology of Violence and Territory in West Kalimantan’, Asia

Pacific Viewpoint, 49: 48-67.

…….. and Emily Harwell 2001 ‘Territory, Custom, and the Cultural Politics of Ethnic War in

West Kalimantan, Indonesia’. In Nancy Lee Peluso and Michael Watts (eds), Violent

Environments, Ithaca, NY: Cornell University Press, pp. 83-116.

Peranio, Roger D. 1977 The Structure of Bisaya Society: a Ranked Cognatic Social System,

Columbia University: Unpublished PhD thesis.

Persoon, Gerard A. and Marion Osseweijer (eds) 2008 Reflections on the Heart of Borneo,

Wageningen: Tropenbos International.

Pianzin, T.M. 1993 Managing the Development of Tourism: a Case Study of Sabah,

Malaysia, University of Strathclyde: Unpublished PhD thesis.

Porodong, Paul 2010. An Exploration of Changing Household Subsistence Strategies among

Contemporary Rungus Farmers, University of Kent: Unpublished PhD thesis.

Postill, John, 1998 ‘Little by Little: a National Subculture is Made: the Role of Modern

Media in the Institutional Transformation of Iban Society’, Borneo Research Bulletin, 29: 95-

127.

84

…….. 2000 Borneo Again: Media, Social Life, and the Making of a National Subculture

among the Iban of Malaysian Borneo, University of London: Unpublished PhD thesis.

…….. 2001 ‘The Mediated Production of Ethnicity and Nationalism among the Iban of

Sarawak, 1954-1976’, Borneo Research Bulletin, 32: 146-171.

…….. 2002 ‘The Mediated Production of Ethnicity and Nationalism among the Iban of

Sarawak (II), 1977-1997’, Borneo Research Bulletin, 33: 100-126.

……… 2006, Media and Nation-building: How the Iban became Malaysian, Oxford and

New York: Berghahn Books, Asia Pacific Studies No 1.

…….. 2008 ‘The Mediated Production of Ethnicity and Nationalism among the Iban of

Sarawak, 1954-1976’. In Zawawi Ibrahim (ed.), Representation, Identity and

Multiculturalism in Sarawak, Kajang: Persatuan Sains Sosial Malaysia and Kuching: Dayak

Cultural Foundation, pp. 195-228.

Pudarno Binchin 2013 Singing Siram Ditaan: Composition, Performance and Transmission

of Epic Tales of Derato in Brunei Dusun Society, Phillips, Maine: Borneo Research Council,

in press.

Pugh-Kitingan, Jacqueline 2004 Selected Papers on Music in Sabah, Kota Kinabalu:

Universiti Malaysia Sabah.

……… 2012 Seri Etnik Sabah-ITBM-UMS: Masyarakat Sabah: Kadazan Dusun, Kuala

Lumpur and Kota Kinabalu: Institut Terjemahan dan Buku Malaysia and Universiti Malaysia

Sabah.

Pringle, Robert 1967 The Ibans of Sarawak under Brooke Rule, 1841-1941, Cornell

University: Unpublished PhD thesis.

…….. 1970 Rajahs and Rebels: the Ibans of Sarawak under Brooke Rule 1841-1941,

London: Macmillan.

Puri, Rajindra K. 1997 Hunting Knowledge of the Penan Benalui of East Kalimantan,

Indonesia, University of Hawai’i: Unpublished PhD thesis.

……… 2006 Deadly Dances in the Bornean Rainforest: Hunting Knowledge of the Penan

Benalui, Leiden: KITLV Press, Koninklijk Instituut voor Taal-, Land- en Volkenkunde,

Verhandelingen 222.

Riwut, Tjilik 1958 Kalimantan Memanggil, Jakarta: Endang.

Roth, Henry Ling 1896 The Natives of Sarawak and British North Borneo, 2 vols.,London:

Truslove and Hanson.

Rousseau, Jérôme 1970 ‘Bibliography of Borneo Bibliographies’, Borneo Research Bulletin,

2: 35-36.

85

…….. 1974 The Social Organisation of the Baluy Kayan, Cambridge University:

Unpublished PhD thesis.

…….. 1975 Ethnic Identity and Social Relations in Central Borneo. In Judith A. Nagata (ed.)

Pluralism in Malaysia: Myth and Reality, Leiden: E.J. Brill, pp. 32–49.

…….. 1978 The Kayan. In Victor T. King (ed.) Essays on Borneo Societies, Oxford: Oxford

University Press, for University of Hull Press, Hull Monographs on South-East Asia No. 7,

pp. 78-91.

…….. 1980 ‘Iban Inequality’, Bijdragen tot de Taal-, Land- en Volkenkunde, 136: 52-63.

……… 1987 ‘Kayan Land Tenure’, Borneo Research Bulletin, 19: 47-56.

…….. 1988 Central Borneo: a Bibliography, Kuching: The Sarawak Museum Journal,

Special Monograph.

…….. 1990 Central Borneo: Ethnic Identity and Social Life in a Stratified Society, Oxford:

Clarendon Press.

…….. 1998 Kayan Religion: Ritual Life and Religious Reform in Central Borneo, Leiden:

KITLV Press.

…….. 2001 ‘Hereditary Stratification in Middle-range Societies’, Journal of the Royal

Anthropological Institute, 7: 117-131.

…….. 2006 Rethinking Social Evolution: the Perspective from Middle Range Societies,

Montreal: McGill-Queens Press, paperback 2007.

Rubenstein, Carol 1973 Poems of Indigenous Peoples of Sarawak: Some of the Songs and

Chants, Kuching: The Sarawak Museum Journal, special monograph, volume 21, parts 1 and

2.

Rutter, Owen 1929 The Pagans of North Borneo, London: Hutchinson.

Salafsky, Nick N. 1993 The Forest Garden Project: an Ecological and Economic Study of a

Locally Developed Land-use System in West Kalimantan, Indonesia, Duke University:

Unpublished PhD thesis.

Salfarina Abdul Gapor 2001 Rural Sustainability in Sarawak: the Role of Adat and

Indigenous Knowledge in Promoting Sustainable Sago Production in the Coastal Areas of

Sarawak, University of Hull: Unpublished PhD thesis.

Sandin, Benedict 1967 The Sea Dayaks of Borneo before White Rajah Rule, London:

Macmillan.

……… 1976 ‘Tom Harrisson’, Borneo Research Bulletin, 8: 61-62.

86

……… 1980 Iban Adat and Augury, Penang: Penerbit Universiti Sains Malaysia, for the

School of Comparative Social Sciences.

Sather, Clifford A. 1967 ‘Review of Thomas Rhys Williams The Dusun: a North Borneo

Society’, American Anthropologist, 69: 393-394.

1971 Kinship and Domestic Relations among Bajau Laut of Northern Borneo, Harvard

University: Unpublished PhD thesis.

…….. 1978 The Bajau Laut. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp. 172-192.

……… 1996 ‘”All Threads are White”’: Iban Egalitarianism Reconsidered’. In James J. Fox

and Clifford Sather (eds), Origins, Ancestry and Alliance: Explorations in Austronesian

Ethnography, Canberra: Australian National university, Comparative Austronesian Project.

…….. 1997 The Bajau Laut: History: Adaptation, History and Fate in a Maritime Fishing

Community in South-eastern Sabah, Kuala Lumpur: Oxford University Press.

…….. 2001 Seeds of Play, Words of Power: an Ethnographic Study of Iban Shamanic

Chants, Kuching: Tun Jugah Foundation and Williamsburg: The Borneo Research Council,

Borneo Classics Series 5.

…….. 2007 ‘Doing Fieldwork among the Penan: an Interview with Rodney Needham

Recorded in 2000 by Joella Werlin’, Borneo Research Bulletin, 38: 18-27.

Schadee, M.C. 1903-1904-1905-1906-1907 ‘Bidrage tot de Kennis van den Godsdienst der

Dajaks van Landak en Tajan’, Bijdragen tot de Taal-, Land- en Volkenkunde van

Nederlandsch-Indië, 55: 321-343; 56: 532-547; 58: 489-513; 59: 207-228, 616-647; 60: 101-

127.

Schärer, Hans 1963 Ngaju Religion: the Conception of God among a South Borneo People,

The Hague: Martinus Nijhoff, Koninklijk Instituut voor Taal-, Land- en Volkenkunde,

Translation Series 6, translated by Rodney Needham from Die Gottesidee der Ngadju Dajak

in Sud-Borneo, 1946, Leiden: E.J.Brill.

Schiller, Anne 1987 The Dynamics of Death: Ritual Identity, and Religious Change among

the Kalimantan Ngaju, Cornell University: Unpublished PhD thesis.

…….. 1997 Small Sacrifices: Religious Change and Cultural Identity among the Ngaju of

Indonesia, New Yrok: Oxford University Press.

…….. 2005 ‘”Our Hearts always Remember, We Think of the Words as Long as We Live”:

Sacred Song and the Revitalization of Indigeneous Religion among the Indonesian Ngaju’. In

Pamela J. Stewart and Andrew Strathern (eds) Expressive Genres and Historical Change:

Indonesia, Papua New Guinea and Taiwan, Aldershot: Ashgate Publishing, pp. 109-130.

87

Schneider, William M. 1974 The Social Organization of the Selako Dayak of Borneo,

University of North Carolina: Unpublished PhD thesis.

…….. 1978 The Selako Dayak. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp. 59-77.

Schwartzberg, Joseph E. 1994 ‘Cosmography in Southeast Asia’. In J.B.Harley and David

Woodward (eds), The History of Cartography; Volume 2 Book 2, Cartography in the

Traditional East and Southeast Asian Societies, Chicago: University of Chicago Press, pp.

701-740.

Schwenk, Richard Lloyd 1975 Village and Regional Determinants of Family Innovativeness

among the Rural Iban of Sarawak, Malaysia, Cornell University: Unpublished PhD thesis.

Sellato, Bernard 1986 Les Nomades Forestiers de Borneo et la Sedentarisation: Essai

d’Histoire Economique et Sociale, Paris, l’École des Hautes Etudes en Sciences Sociales.

……… 1988 ‘The Nomads of Borneo: Hoffman and Devolution’, Borneo Research Bulletin,

20: 106-120.

…….. 1989 Nomades et Sedentarisation à Borneo. Histoire Economique et Sociale, Paris:

Éditions de l’École des Hautes Etudes en Sciences Sociales.

……..1992 Hornbill and Dragon: Arts and Culture of Borneo, Singapore: Sun Tree

Publishing.

…….. 1993 ‘A.W. Nieuwenhuis Across Borneo (1894-1994)’, Borneo Research Bulletin, 25:

14-31.

……..1994 Nomads of the Borneo Rainforest: The Economics, Politics, and Ideology of

Settling Down, Honolulu: University of Hawaii Press.

……… 1998 ‘Review of Y.C. Thambun Anyang Daya Taman Kalimantan’, Bijdragen tot de

Taal-, Land- en Volkenkunde, 154: 508-510.

…….. 2002 Innermost Borneo: Studies in Dayak Cultures, Paris: Seven Orients and

Singapore: Singapore University Press.

…….. (ed.) 2012 Plaited Arts from the Borneo Rainforest, Copenhagen: NIAS Press, NIAS

Studies in Asian Topics, no 48.

Sercombe, Peter G. and Bernard Sellato (eds.) 2007 Beyond the Green Myth: Hunters-

Gatherers of Borneo in the Twenty-first Century, Copenhagen: NIAS Press.

Sevin, Olivier 1983 Les Dayak du Centre Kalimantan. Étude Géographique du Pays Ngaju

de la Seruyan à la Kahayan, Paris: Travaux et Documents de l’ORSTOM No 163.

88

Seymour, James Madison 1972 The Rural School and Rural Development among the Iban of

Sarawak, Malaysia, Stanford University: Unpublished PhD thesis.

Shankman, Paul 2009 The Trashing of Margaret Mead: Anatomy of an Anthropological

Controversy, Madison, WI; University of Wisconsin Press.

…….. 2013 ‘The “Fateful Hoaxing” of Margaret Mead: a Cautionary Tale’, Current

Anthropology, 54: 62-67 (‘Comments’, pp. 62-67; ‘Reply, pp. 67-70).

Sheppard, Mubin 1977 ‘Memorial Issue. In Memory of Tom Harrisson Life Member, Former

Member of Council and Prolific Contributor to our Journal’, Journal of the Malaysian

Branch of the Royal Asiatic Society, 50: 1-123.

Sillander, Kenneth 2004 Acting Authoritatively: How Authority is Expressed through Social

Action among the Bentian of Indonesian Borneo, Helsinki: Research Institute, Swedish

School of Social Science, University of Helsinki.

Smart, John E. 1971 The Conjugal Pair: a Pivotal Focus for the Description of Karagawan

Isneg Social Organization, University of Western Australia: Unpublished PhD thesis.

Songan, Peter 1992 Perceived Motivations and Deterrents Associated with Participation of

Peasants in Rural Development Programs in Sarawak, Malaysia, Cornell University:

Unpublished PhD thesis.

Steckman, Laura 2011 Shaped by the State: Formation of Dayak Identity in Indonesia’s

Borneo, University of Wisconsin-Madison: Unpublished PhD thesis.

Stöhr, Waldemar 1959 Das Totenritual der Dajak, Köln: Kommissions-Verlag, E.J. Brill,

Ethnologica, new series, vol. 1.

Strickland, Simon S. 1986 Long Term Development of Kejaman Subsistence: an Ecological

Study, Sarawak Museum Journal, 36: 117-171.

…….. 1989 ‘Professor Sir Edmund Leach FBA’, Borneo Research Bulletin, 21: 78-79.

………1995 Materials for the Study of Kejaman-Sekapan Oral Tradition, Sarawak Museum

Journal, special monograph 8, vol. 49.

Sukandar, Rudi 2007 Negotiating Post-conflict Communication: a Case of Ethnic Conflict in

Indonesia, Ohio University: Unpublished PhD thesis.

Suryadikara, Fudiat 1988 Tradition and Change in Banjarese Domestic Conflict, Washington

State University: Unpublished PhD thesis.

Sutlive, Vincent H. Jr. 1972 From Longhouse to Pasar: Urbanization in Sarawak, East

Malaysia, University of Pittsburgh: Unpublished PhD thesis.

…….. (ed.) 1991 Female and Male in Borneo: Contributions and Challenges to Gender

Studies, Williamsburg: Borneo Research Council Monograph Series No. 1.

…….. 1993 Change and Development in Borneo, Williamsburg: Borneo Research Council,

Borneo Research Council Proceedings Series No 1.

89

…….. and Joanne Sutlive (eds.) 2001 The Encyclopedia of Iban Studies: Iban History,

Society and Culture, 4 vols, Kuching: The Tun Jugah Foundation.

Syamsuni Arman 1987 Off-farm Work in Three Coastal Communities of West Kalimantan,

Indonesia, Rutgers the State University of New Jersey, New Brunswick: Unpublished PhD

thesis.

Tambiah, Stanley J. 1998 ‘Edmund Ronald Leach 1910-1989’, Proceedings of the British

Academy, 97: 293-344.

Tan Sooi Ling 2008 Transformative Worship among the Selako in Sarawak, Malaysia,

Unpublished PhD thesis: Fuller Theological Seminary.

Tanasaldy, Taufiq 2012 Regime Change and Ethnic Politics in Indonesia: Dayak Politics of

West Kalimantan, Leiden: KITLV Press.

Thambiah, Shanthi 1995 Culture as Adaptation: Cange among the Bhuket of Sarawak,

Malaysia, University of Hull: Unpublished PhD thesis.

Thambun Anyang, Yohannes Cyprianus 1996 Daya Taman Kalimantan: Suatu Studi

Ethografis Organisasi Sosial dan Kekerabatan dengan Pendekatan Antropologi Hukum

Katholieke Universiteit Nijmegen: Nijmegen University Press.

…….. 1998 Kebudayaan dan Perubahan Daya Taman dalam Arus Modernisasi: Studi

Ethnografis Organisasi Sosial dan Kekerabatan dengan Pendekatan Antropologi Hukum,

Jakarta: PT Gramedia Widiasarana Indonesia.

Thomson, Larry Kenneth 2000 The Effect of the Dayak Worldview, Customs, Traditions, and

Customary Law (adat-istiadat) on the Interpretation of the Gospel in West Kalimantan,

Indonesian Borneo, Acadia Divinity College: Unpublished DMin thesis.

Tien Ju-K’ang 1948 Religious Cults and Social Structure of the Shan States of the Yunnan-

Burma Frontier, University of London: Unpublished PhD thesis.

…….. 1953 The Chinese of Sarawak: a Study of Social Structure, London: LSE, Monographs

on Social Anthropology.

……… 1986 Religious Cults of the Pai-I along the Burma-Yunnan Border, Ithaca, New

York: Cornell University Press, Southeast Asia Program.

……… 1993 Peaks of Faith: Protestant Mission in Revolutionary China, Leiden: E.J Brill.

…….. 1997 Male Anxiety and Female Chastity: A Comparative Study of Ethical Values in

Ming-Ching Times, Leiden: Brill Academic Publishing.

………. and Barbara E. Ward 1956 The Early History of the Chinese in Sarawak, London:

n.p.

Tillema, H.F. 1989 A Journey among the Peoples of Central Borneo in Word and Picture,

edited and with an introduction by Victor T. King, Singapore: Oxford University Press,

90

originally published as Apo-Kajan, een filmreis naar en door Centraal Borneo, 1938,

Amsterdam: Munster’s.

Tillotson, Dianne M. 1994 Who Invented the Dayaks? Historical Case Studies in Art,

Material Culture and Ethnic Identity from Borneo, Australian National university:

Unpublished PhD thesis.

Tsing, Anna Lowenhaupt 1984 Politics and Culture in the Meratus Mountains, Stanford

University: Unpublished PhD thesis.

……… 1993 In the Realm of the Diamond Queen: Marginality in an Out-of-the-Way Place,

Princeton, New Jersey: Princeton University Press.

Tuzin, Donald 2002 ‘Derek Freeman, 1916-2001’, American Anthropologist, 104: 1013-

1015.

Tweddell, Colin E. and Linda Amy Kimball 1985 Introduction to the Peoples and Cultures

of Asia, Englewood Cliffs, NJ: Prentice-Hall.

Uchibori, Motomitsu 1978 The Leaving of the Transient World: a Study of Iban Eschatology

and Mortuary Practices, Australian National University: Unpublished PhD thesis.

Urano, Mariko 2002 Appropriation of Cultural Symbols and Peasant Resistance: a Case

Study from East Kalimantan, Indonesia, Georgetown University: Unpublished PhD thesis.

Van Goor, Jurrien 1995 ‘A.W. Nieuwenhuis (1864-1953): Explorer of Central Borneo’. In

Victor T. King (ed.) Explorers of South-East Asia: Six Lives, Kuala Lumpur: Oxford

University Press, pp. 229-280.

Van Klinken, Gerry 2004 ‘Ethnogenesis and Conservative Politics in Indonesia’s Outer

Islands’. In Samuel Hanneman and Henk Schulte Nordholt (eds), Indonesia in Transition:

Rethinking ‘Civil Society’, ‘Region’ and ‘Crisis’, Yogyakarta: Pustaka Pelajar, pp. 107-128.

Vargas, Donna Mayo 1985 The Interface of Customary and National Land Law in East

Kalimantan, Yale University: Unpublished PhD thesis.

Vayda, Andrew P. 1981 ‘Research in East Kalimantan on Interaction between People and

Forests: a Preliminary Report’, Borneo Research Bulletin, 13: 3-15.

…….. 1983 ‘Progressive Contextualization: Methods for Research in Human Ecology,

Human Ecology, 11: 265-281.

Veth, P.J. 1854-1856 Borneo’s Wester-afdeeling. Geographisch, Statistisch, Historisch,

voorafgegaan door eene Algemeene Schets des Ganschen Eilands, Zaltbommel: Noman, 2

vols.

Wadley, Reed L. 1997a Circular Labor Migration and Subsistence Agriculture: a Case of

the Iban in West Kalimantan, Indonesia, Arizona State University: Unpublisahed PhD thesis.

91

……… 1997b ‘Variation and Changing Tradition in Iban Land Tenure’, Borneo Research

Bulletin, 28: 98-108.

…….. 2000 ‘Reconsidering an Ethnic Label in Borneo: the Maloh of West Kalimantan,

Indonesia’, Bijdragen tot de Taal-, Land- en Volkenkunde, 156: 83-101.

……… (ed.) 2005 Histories of the Borneo Environment: Economic, Political and Social

Dimensions of Change and Continuity, Leiden: KITLV Press, Verhandelingen KITLV 231.

Weinstock, Joseph A. 1979a ‘Economic Determinism: is the Appell Hypothesis Valid?’

Borneo Research Bulletin, 11: 3-13.

……… I979b Land Tenure Practices of the Swidden Cultivators of Borneo, Cornell

University: Unpublished MS thesis.

……… 1981 ‘Weighing Environmental Factors as Determinates of Dayak Land Tenure’,

Borneo Research Bulletin, 13: 107-113.

……… 1983 Kaharingan and the Luangan Dayaks: Religion and Identity in Central-East

Borneo, Cornell University: Unpublished PhD thesis.

Westmacott, Karen 2002 Christ is the Head of the House: Material Culture and New Modes

of Consumption for the Kayan in the 1990s, Australian National University: Unpublished

PhD thesis.

Whittier, Herbert L. 1973 Social Organization and Symbols of Social Differentiation: an

Ethnographic Study of the Kenyah Dayak of East Kalimantan (Borneo), Michigan State

University: Unpublished PhD thesis.

…….. (1978) The Kenyah. In Victor T. King (ed.) Essays on Borneo Societies, Oxford:

Oxford University Press, for University of Hull Press, Hull Monographs on South-East Asia

No. 7, pp. 92-122.

Whittier, Patricia Ruth 1981 Systems of Appellation among the Kenyah Dayak of Borneo,

Michigan State University: Unpublished PhD thesis.

Widen, Kumpiady 2001 The Impact of Globalisation on Dayak Identity: a Case Study of the

Maanyan of Central Kalimantan, Indonesia, La Trobe University: Unpublished PhD thesis.

………. 2002 Dayak Identity: Impacts of Globalisation, London: C.Hurst and Co Publishers.

Wikipedia 2013 Derek Freeman, http://en.wikipedia.org/wiki/Derek_Freeman.

Wilder, William D. (ed.) 2003 Journeys of the Soul: Studies of Death, Burial, and Reburial

Practices in Borneo, Phillips, Maine: Borneo Research Council Monograph Series No 7.

Wilistra, Danny 2000 Ecological and Socio-economic Interactions with Fire in the Forests of

East Kalimantan Province, Indonesia, University of Wales, Bangor: Unpublished PhD thesis.

92

Williams, T.R. 1969 ‘On the Social Anthropology of Sabah: a Response to Appell’, Cross-

cultural Research, 4:321-334.

Windle, Jill 1997 Remoteness, Roads and Rural Development in Upland Areas of Sarawak,

Malaysia, University of Queensland: Unpublished PhD thesis.

Winzeler, Robert L. (ed.) 1993 The Seen and the Unseen: Shamanism, Mediumship and

Possession in Borneo, Williamsburg: Borneo Research Council Monograph Series No 2.

…….. (ed.) 1997 Indigenous Peoples and the State: Politics, Land, and Ethnicity in the

Malayan Peninsula and Borneo, New Haven: Yale University Press, Southeast Asia Studies.

…….. 1998 Indigenous Architecture in Borneo, Phillips, Maine: Borneo Research Council

Proceedings Series, No 5.

…….. 2008 ‘The Last Wildman of Borneo: Tom Harrisson and the Development of

Anthropology in Sarawak’. In Zawawi Ibrahim (ed.), Representation, Identity and

Multiculturalism in Sarawak, Kajang: Persatuan Sains Sosial Malaysia and Kuching: Dayak

Cultural Foundation publication, pp. 23-43.

Wood, William Bruce 1985 Intermediate Cities in the Resource Frontier: a Case Study of

Samarinda and Balikpapan, East Kalimantan, Indonesia, University of Hawai’i: Unpublished

PhD thesis.

Wu, William Shou-Chiang 1972 Polycommunalism and Nativization: a Comparative Study of

Bureaucratic Transition in Sarawak and Sabah, University of Toronto: Unpublished PhD

thesis.

Zainab Khalifah 1997 Managing Tourism in National Parks: Case Studies of Taman Negara

and Kinabalu Park, Malaysia, University of Strathclyde: Unpublished PhD thesis.

Zainal Kling 1973 The Saribas Malays of Sarawak: their Social and Economic Organization

and System of Values, University of Hull: Unpublished PhD thesis.

Zawawi Ibrahim 2001 Voices of the Crocker Range Indigenous Communities Sabah: Social

Narratives of Transition in Tambunan and Its Neighbours, Sarawak: Institute of East Asian

Studies, Universiti Malaysia Sarawak.

…….. 2008a Discoursing Representation, Identity and Multiculturalism in Sarawak. In

Zawawi Ibrahim (ed.), Representation, Identity and Multiculturalism in Sarawak, Kajang:

Persatuan Sains Sosial Malaysia and Kuching: Dayak Cultural Foundation publication, pp.1-

19.

…….. (ed.) 2008b. Representation, Identity and Multiculturalism in Sarawak, Kuching:

Persatuan Sains Sosial Malaysia and Dayak Cultural Foundation.

93

……… (ed) 2012 Social Science Knowledge in a Globalising World Kajang: Malaysian

Social Science Association and Petaling Jaya: Strategic Information and Research

Development Centre.

Zeppel, Heather 1994 Authenticity and the Iban: Cultural Tourism at Iban Longhouses in

Sarawak, East Malaysia, James Cook University, North Queensland: Unpublished PhD

thesis.

Zhu Feng 2004 Christianity and Culture Accommodation of Chinese Overseas: the Case

Study on Chinese Methodist Community in Sarawak (1901-1951), Chinese University of

Hong Kong: Unpublished PhD thesis.

