Inter-Departmental Meeting on the Convention for the

Safeguarding of the Intangible Cultural Heritage

Crown Plaza Hotel, Port Moresby, 18 - 19 March 2008

STATE OF SAFEGUARDING PNG’S INTANGIBLE CULTURAL HERITAGE

By Hale Lahui
National Cultural Commission

I am grateful for this unique opportunity to stand before and brief this important forum on the state of safeguarding Intangible Cultural Heritage in Papua New Guinea.

Our cultures and traditions are deeply entrenched in every Papua New Guinean, in our families, our homes and basically in our way of life. Our cultures and traditions are also preserved and kept alive through our arts, paintings, sculptures, carvings, dances and songs, folklores, architecture and literature. In fact, our cultures and traditions apply in all aspects of our lives.

Culture is the very essence of our existence - it reflects our history, language, tradition and our beliefs. However, with the wind of globalization and change, our cultures and traditions do not remain static but evolves overtime.
Papua New Guinea, being one of the most culturally rich and diverse countries in the world, wherein about 90 percent of the approximate 6 million people speak over 800 distinct languages, and live in their respective social structures in their cultural communities, generally rely on their environment to ensure their livelihood. The Papua New Guineans’ daily relationship amongst each other coupled with the evolving environment depicts high appreciation of their unique cultures and traditions. On the contrary, it is on the verge of disappearing.
We have a growing trend of migration from rural to urban areas, technical, technological and communication innovations, etc… that has considerable impact our cultures and traditions directly or otherwise. The cross-cultural contacts and interactions confront us with the risk of losing our cultures and traditions, whether tangible or intangible.
There is a dialectical interplay between tangible culture and intangible culture – one of which is felt and touched, and having a more physical component, and the other which is of nature that cannot be known by the senses or is indescribable and of course, can be felt too. For example, a Sepik carving or a storyboard is a tangible form of art. On the other hand, a song or a dance is an intangible form of art.
In 1994, the Department of Environment and Conservation was given the responsibility to promote a National Heritage Duty Care. The National Executive Council (NEC) Decision of 1994 directed the Department to establish necessary laws relevant to protect and promote world heritage sites in the country and to further establish a national heritage foundation.

In 1997, Papua New Guinea ratified the UNESCO World Heritage Convention of 1972 and became a State Party. At that time, the Minister responsible for the Department of Environment and Conservation endorsed that Convention which enabled the Department as the focal point for preservation and conservation of heritage matters in the country.
In 2006, a National Strategic Workshop was held at the Gateway Hotel in Port Moresby, which officially recognized the Department of Environment and Conservation as the focal point for heritage issues in the country. Following the National Strategic Workshop that year, Papua New Guinea nominated Kuk Agricultural Site, a cultural landscape in the Western Highlands, for possible inscription to the World Heritage List.
In 2007, the International Council on Monuments and Sites (ICOMOS) engaged an expert to make final assessments to the nomination document and we all hope for a positive outcome on the Kuk nomination in a few months time.

The nomination of the Kuk Agricultural Site for possible inscription to the World Heritage List, and its related assessment work that was undertaken by ICOMOS ascertained that Papua New Guinea did not have any appropriate legislation, lacked administrative capacities and management requirements. The nomination process identified such important factors for consideration and deliberation when nominating potential tentative sites on the World Heritage List.
The Department of Environment and Conservation has major responsibilities towards nature conservation and environment protection. Environmental Laws and relevant Regulations such as the Environmental Planning Act 1978, Environmental Contaminants Act 1978, National Park Act 1984, Conservation Areas Act 1980 and1992, Crocodile Trade (Protection) Act 1982, Fauna (Protection and Control) Act 1974, International Trade (Fauna and Flora) Act1983 and Water Resources Act 1982 would verify this. Notwithstanding the mentioned environmental legislations, cultural landscape is not a core function of the Department.

Though Kuk Agricultural Site illustrates the tangible aspects of culture, it essentially required intangible cultural knowledge to substantiate its status as a cultural landscape.

According to Article 2 of the Convention on the Safeguarding of Intangible Cultural Heritage of 2003, intangible heritage generally refers to expressions and practices, knowledge and skills that are recognized by communities, groups, and in some cases individuals, as forming part of their cultural heritage; are living, transmitted from generation to generation and constantly recreated; are crucial for the sense of identity and continuity of communities and groups; are in conformity with human rights, and, mutual respect and sustainable development. The definitions also include objects and spaces that are associated with manifestations of intangible cultural heritage.

The intangible cultural heritage domains include oral traditions and expressions, including language as a vehicle of intangible cultural heritage; performing arts; social practices, rituals and festive events; knowledge and practices concerning nature and the universe; and traditional craftsmanship.
UNESCO’s Convention for the Safeguarding of the Intangible Cultural Heritage is an illustration of the growing awareness of the impacts of globalization and other external influences that are serious threats to cultural diversity of humankind.
The Convention for the Safeguarding of the Intangible Cultural Heritage adopted by the 32nd session of the General Conference of UNESCO in September 2003 was subsequently open for ratification. Papua New Guinea has not ratified the Convention along with the other Pacific Island States and Territories. We are now intending to ratify the Convention and imagine the countless intangible cultural heritage of Papua New Guinea that are yet to be enlisted on World Heritage.

There are pieces of legislation that cover intangible culture, however, there are no specific provisions on safeguarding. Intangible culture is generally protected under the following Acts;
National Cultural Commission Act 1994
The National Cultural Commission was sanctioned by a Parliamentary Act of 1994, to preserve, protect, promote and develop Papua New Guinea’s art and culture. It is very broad and features some aspects of intangible cultural heritage. Under Part 1, Clause 1 on Interpretation, cultural heritage in this document refers to all aspects of indigenous cultures both tangible and intangible.
On hindsight, the National Cultural Commission was basically established to;
· assist and facilitate, preserve, protect, develop and promote the traditional cultures of the indigenous peoples of Papua New Guinea;

· encourage the development, promotion and protection of the contemporary cultures of Papua New Guinea;

· facilitate the marketing of selected and approved aspects of the cultures of Papua New Guinea;

· co-ordinate with related Government and Non-Government Agencies on cultural matters;

· co-ordinate cultural activities with provincial cultural bodies;

· liaise with Non-Government organizations on cultural matters; and

· liaise with international cultural organizations.

There are three subsidiary institutions that exist under the ambit of the National Cultural Commission.
(1)
National Performing Arts Troupe,
(2)
National Film Institute; and
(3)
Institute of Papua New Guinea Studies,
These institutions each have distinct functions that relate to safeguarding intangible cultural heritage of Papua New Guinea. The National Performing Arts Troupe (NPAT) features the performing aspects of intangible culture, the Institute of Papua New Guinea Studies encompasses its responsibilities of research and documentation of intangible aspects of cultural heritage, and the National Film Institute emphasizes on filming Papua New Guinea’s cultural scenes.
Model Law on Traditional Knowledge & Expressions of Culture

Currently, the National Cultural Commission is actively pursuing a number of international instruments on cultural heritage including Intellectual Property Laws. Under the Convention on Biological Diversity’s Article 8(j), to respect, preserve and maintain traditional knowledge relevant for the conservation and sustainable use of biological diversity, and to promote its wider application, the National Cultural Commission of Papua New Guinea has approached this Pacific Regional Framework on a more focused manner staging regional workshops within the country with the effort to adopt and/or adapt those provisions into a national legislation. The Regional Framework is a draft law that provides the foundation for Pacific Island countries wishing to enact their own national legislation basically to protect their traditional knowledge and expressions of culture.

Corresponding to the Pacific Regional Framework for the Protection of Traditional Knowledge and Expressions of Culture, Papua New Guinea staged a National Seminar that was held from 17th to 19th May 2005 in Port Moresby.
The national seminar was coordinated by the National Cultural Commission to allow for a wide range of participants, stakeholders, and experts to review the Model Law for the Protection of Traditional Knowledge and Expressions of Culture for adoption to become a national legislation.

Considering Papua New Guinea’s diversity in contrast to that of other smaller Pacific Island States and Territories, among a number of pertinent issues raised, one of the main outcomes of the national seminar was for the National Cultural Commission to educate people at the provincial and local levels of the importance of the Model Law and to discuss ways as to how their traditional knowledge and expressions of culture can be protected from continuous non-customary use and exploitation and how benefits can be shared from accessing traditional knowledge and expressions of culture.

In addition, from April to July 2007, a series of regional workshops for the New Guinea Islands, Southern, Highlands and Momase regions were coordinated by the National Cultural Commission. It was to establish legal procedures to have access to traditional knowledge and expressions of culture, to create awareness at both the provincial and local levels and to encourage access benefit sharing mechanism between traditional owners and the users.

However, for the Cabinet to endorse this Model Law to acquire its legislature status for proper implementation, plans to stage a national seminar is currently underway for policy making experts and other stakeholders and practitioners to collaborate and collectively formulate a traditional knowledge policy for Papua New Guinea.

In conjunction with the noted arrangement, the National Cultural Commission is anticipating to undertake cultural mapping programme, an exercise to document traditional knowledge and expressions of culture in database and registry systems. The pilot test commenced in the Mailovera area of the Malalaua District, Gulf Province.

The initial pilot test in the Mailovera area will set the precedence of the inventory work of the cultural mapping program for the entire country.
NATIONAL MUSEUM & ART GALLERY

National Museum & Art Gallery Act 1992

The National Cultural Commission’s sister organizations, National Museum & Art Gallery and the Tourism Promotion Authority all come under the umbrella of the Ministry of Culture and Tourism. The National Museum & Art Gallery was primarily established to preserve, protect and promote Papua New Guinea’s cultural heritage. The following legislations exist under the National Museum & Art Gallery; National Museum & Art Gallery Act 1992, National Cultural Property (Preservations) Act 1965 and War Surplus Material Act 1952.

With regards to the intangible cultural heritage, the National Museum & Art Gallery Act 1992 empowers the National Cultural Property (Preservations) Act 1965 and the War Surplus Material Act 1952 emphasizing on material culture for protection of cultural and historical heritage of PNG. Though these materials are tangible aspects of PNG society, they embody spiritual as well as sentimental values – in this case, they have intangible aspects to them.
National Cultural Property (Preservations) Act 1965
The National Cultural Property (Preservations) Act of 1965 empowers the functions of the National Museum and Art Gallery Act 1992 to protect and preserve cultural and historical objects of particular importance to PNG. The core administrative functions also includes the management of samples of national cultural properties held in the Museum storage and display rooms, issuing of export permits and keeping a national site register.

These pieces of legislation preserve the physical form of PNG culture. In so doing, they protect the rich intangible aspects of culture inherent in these materials.

DEPARTMENT OF ENVIRONMENT & CONSERVATION (DEC)
The environment is important to the maintenance of any people’s way of life. And that means, environment has implications on people’s culture. The laws on Environmental Planning and Conservation Areas address protection of the environment and regulate its management. In doing that, the cultural aspect, particularly the intangible component derived from the environment is preserved and protected.

The Department of Environment and Conservation has a number of laws it enacts; They are;

Conservation Areas Act 1978

It provides for the survey of customary land possession, negotiation and acquisition.

Environmental Planning Act 1978
・ The DEC requires resource developers to act in accordance with environmental standards.
・ Developers shall carry out environmental and social impact assessment of their development projects and undertake counter measures in advance.
・ The DEC is obligated to confirm the observation of this Act.
Fauna (Protection and Control) Act 1974

Fauna features prominently in people’s cultures and traditions. One area is the symbolic representation of certain animals in people’s cultural life.
According to the Fauna (Protection and Control) Act 1974, in the designated areas, customary landowners are prohibited from excessive harvesting of biological resources, biological diversity is protected, the rights to the land and resources are formerly approved, opportunities to gain profits are made available, cultural values are protected, and opportunities for scientific study and education are provided.

National Parks Act 1984

· stipulates the protection of the fauna and flora, scenic beauty, historic remains, and the cultural, educational and scientific values of nature.
· stipulates land leasing and trust management for possessing government-controlled land and environmental conservation.

· designates protected areas, including national parks and reserves.

· is a basic law concerning the management of national parks along with the Conservation Areas Act.

The above points which I have mentioned have implications on culture, particularly the intangible aspects of PNG culture.
The Environmental Act 2000

This Act embraces the Environmental Planning Act 1978, the Environmental Contaminant Act 1978 and the National Parks Act 1984. The Environmental Act 2000 provides for and gives effects to the National Goals and Directive Principles and in particular to;

· provide for protection of the environment in accordance with the Fourth National Goal and Directive Principle (Natural Resources and Environment) of the Constitution; and

· regulate the environmental impacts of development activities in order to promote sustainable development of the environment and the economic, social and physical well-being of people by safeguarding the life-supporting capacity of air, water, soil and ecosystems for present and future generations and avoiding, remedying and mitigating any adverse effects of activities on the environment;

· provide for the protection of the environment from environmental harm;
· provide for the management of national water resources and the responsibility for their management; and

· repeal various Acts, and for other related purposes
This Act further recognizes and provides for the following matters of national importance;

· the preservation of Papua New Guinea traditional society structures; and

· the maintenance of sources of clean water and subsistence food sources to enable those Papua New Guineans who depend upon them to maintain their traditional lifestyles; and

· the protection of areas of significant biological diversity and the habitats of rare, unique and endangered species;
· the recognition of the role of landowners in decision-making about the development of the resources on their land; and

· responsible and sustainable economic development.

NATIONAL FOREST AUTHORITY

Forestry Act 1991
The National Forest Authority administers the Forest Act 1991. This Act enables the government to purchase the rights to felling from customary landowners and then licenses private companies to cut the trees. And so the royalties shall be paid to local governments and landowners. An agreement on environmental protection shall be made between the government and the licensees. As for reforestation, licensees should obtain prior approval from the landowners. (Ref. Division 4 – Resource Acquisition, etc., Clause 55 (e) on customary land, Clause 56 (1) and Clause 57 and Clause 59 Clause 2 on Customary Owners in relation to an area of customary land, means person having customary rights- (a) of ownership over the land; or (b) of ownership over the forest produce growing on the land; or (c) relating to the use of the land.
Land Groups Incorporation Act 1994
Provides for the survey of groups of customary landowners, the confirmation and organization of social units to manage the major title to land, and their observation of PNG laws. The group as a customary community is entitled to possess, manage and trade land.
Mining Act 1992

Under Part 1 Preliminary of the Mining Act 1992, particular mention is made under Section 4 about disputes that arise from customary landmarks and boundaries. Furthermore, under Part 5 on Tenements, Division 1 – Exploration Licences, Section 23, Sub-section (1) (b) specifies that subject to Section 162, extract, remove and dispose of such quantity of rock, earth, soil and minerals as may be permitted by the approved programme.

Mining and other resources development activities do have impact on cultural beliefs in indigenous and local communities. It is important that apart from social and environmental impact assessments, significant cultural heritage assessments should be taken into account as part of safeguarding measures of the intangible component of culture.

DEPARTMENT OF COMMUNITY DEVELOPMENT

National Youth Policy 1983
The Department of Community Development recognizes the youths in its corporate objectives. One of these is the National Youth Policy 1983.

The National Youth Policy outlines four major components that forms the basis of youth programmes aligned with the National Constitution of Papua New Guinea and the Medium Term Development Strategies. Amongst the four major components, the fourth component on Unity in Diversity, indicates cultural diversity as a unifying tool for the development of youth programmes.
4.4
Unity in Diversity
· That this policy in recognition of the country’s cultural diversity, young people are encouraged to take pride in their different languages and cultures but identify as united Papua New Guineans.

· That it encourages the development of youth programmes to be more appropriate and suitable to meet the needs and aspirations of young people.

· That it encourages and promotes a network of young people coerced in youth groups and associations to become engaged in activities with similar objectives.

Furthermore, among the 9 key policy areas, there is specific mention on culture under Youth and Identities
(Quote)
Papua New Guinea’s way of life and its norms and values need to be actively promoted. Young people are creative and need to be encouraged to take an active part in the cultural life of society. They need to be encouraged to express their concerns, preserve their culture while at the same time upholding their Christian values and freedom in spiritual expression.

This policy calls for stronger efforts towards educating young people in their cultural heritage through the development of their cultural identities and appreciation of traditions and customs as well as tolerance for ethnic diversity. At the same time, the nation’s young people need to understand and appreciate cultures of other societies in order to foster friendly relationships and advance global peace and harmony. This can be achieved through their participation in international youth gatherings.

PNG TOURISM PROMOTION AUTHORITY
National Cultural Commission’s sister organization, PNG Tourism Promotion Authority formulated its Master Plan (2007-201) in 2006.
Under Item 4.2.6 of the Master Plan on Culturally Based Tourism Products reinforces and assists in the preservation of cultures by adding economic value to culture. It promotes cultural events and traditions in this Plan.
DEPARTMENT OF PROVINCIAL & LOCAL GOVERNMENT AFFAIRS
Organic Law on Provincial and Local Level Government
The Organic Law on the Provincial and Local Level Government under Section 42/44 states subject matters that have direct bearing on culture. This compliments the National Cultural Commission Act 1994 which must assist with cultural centre establishments so as to assist and facilitate traditional cultures of indigenous people.
PAPUA NEW GUINEA NATIONAL CONSTITUTION

The Government of Papua New Guinea is obliged as the custodian of the people of this land by recognizing and upholding the underling laws governing customs and tradition as stipulated under Chapter 19 of the PNG National Constitution on Customs Recognition Act. Schedule 2.1 of the Papua New Guinea National Constitution reaffirms the Government’s position.

Schedule 2.1 of the Papua New Guinea National Constitution; Recognition, etc., of custom;

(1)
Subject to Subsections (2) and (3), custom is adopted, and shall be applied and enforced, as part of the underlying law.

(2)
Subsection (1) does not apply in respect of any custom that is, and to the extent that it is, inconsistent with a Constitutional Law or a statute, or repugnant to the general principles of humanity.

(3)
An Act of the Parliament may—

(a)
provide for the proof and pleading of custom for any purpose; and

(b)
regulate the manner in which, or the purposes for which, custom may be recognized, applied or enforced; and

 (c) provide for the resolution of conflicts of custom.
In light of the above, there is no specific legislation on ‘safeguarding intangible cultural heritage’; however, Papua New Guinea has taken a step forward in safeguarding intangible cultural heritage. It is imperative that we must confront the crisis of protecting and safeguarding the vast diversities of our cultures and I believe, this inter-departmental will enable us to understand and appreciate the Convention ratified for the preservation and safeguarding of Papua Guinea’s intangible cultural heritage for the next generation.
With very diverse and unique landmarks, Papua New Guinea’s intangible cultural heritage, without a shadow of doubt has a vast wealth of nature waiting to be delved into.
NATIONAL PLEDGE
We the people of Papua New Guinea,

pledge ourselves united in One Nation,

We pay homage to our cultural heritage,

the source of our strength

We pledge to build a democratic society based on

justice, equality, respect and prosperity for Our People.

We pledge to stand together as

One People, One Nation, One Country.

God bless Papua New Guinea.

PAGE
2

