[image: image1.emf]Ongka's Big Moka – Horticulturalists

This film traces the efforts of a local

politician in the highlands of Papua New Guinea to gather backers and donations for his campaign to give a moka. We see him out on the stump drumming up support, preparing to meet the public at major gatherings, demonstrating his rhetorical and diplomatic skills, and at home with his family. The importance of family support and, especially, hardworking and loyal wives is demonstrated. The risks of political back-stabbing and the challenges of organizational efforts in a low tech environment are illustrated.

Tribe: Kawelka
Main players:

Ongka: Kawelka Bigman

Rumbicore: Ongka’s favorite wife

Riema: Ongka’s rival, an aspiring Bigman in the Kawelka tribe

Perua: the bigman or headman that will be presented with the Moka. He is a member of the national assembly of the newly formed sovereign country of Papua New Guinea. [ca. 1985]

Ongka's Case: His moka as the culmination of feasts ending a particularly bitter war

Lessons from the Film:

*Illustrates the Big Man as hero but also as persuader, not commander

*Complexity of competitive feasting, rival Big Men on all sides

*The guests are not transformed, they remain enemies or rivals

*The huge quantities of goods given away – does it seem strange to you?

*Both redistribution and balanced leading to negative reciprocity here.

General Notes:
*Headmen can only persuade, not order people around. If he pushes too hard, people will not go along with him.

*Ongka lives in the men's house which is communal. He has 4 wives and 9 children. Each wife has her own residence in which she lives with her children.

*Cassowary – birds captured in the forest – given in Moka much like the Chinese give pandas to foreign dignitaries

*Sweet potatoes are the food of humans and pigs. Food/shelter/clothes/tools come from the gardens and the forest, but to get ahead in life, one must have pigs.
*Only 8-10 full grown pigs can be taken care of at a time. so, one must invest in other people's pigs to gather together enough for a Moka.

*Ongka's great skill is his speech-making abilities. He also has $1800 Australian dollars in a Mt. Hagen Savings Bank from the sale of coffee that comes from the mountains and the Kawelka.

*Dressing up for Ongka meant to put on traditional garments, Bird of Paradise feathers, Cassowary feathers, etc.

*What do they need money for? False teeth; transportation services; some clothes

*Before the Moka, Ongka found an extra wife just because of her capacity for work to help Rumbicore with the pigs for the final Moka.

*Riema upset the date for the Moka by saying that he and his group had done sorcery on a neighboring headman that caused him to die suddenly. Some of his pigs were killed and he had to go into hiding.

The Moka finally happened and included:

Ongka says it is the biggest Moka ever given. Perua said

600 pigs

they should give up Moka. Ongka: if Perua's groups does

12 cassowaries

not return the Moka, he [Ongka] will slit Perua's throat, but

8 cows

even if it isn't returned, no one can take away the glory of

$10000.00 Aus

having given it. Ongka said, "I am very happy. I have
A truck decorated with flowers

knocked you down because I have given so much."
A motorbike decorated with flowers

