Inter-Departmental Committee Meeting on the Convention for the

Safeguarding of the Intangible Cultural Heritage

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

MINISTERS SPEECH FOR THE OPENING OF THE INTER-AGENCIES MEETING ON THE RATIFICATION OF THE 2003 UNESCO CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE, 18TH – 19TH MARCH 2008, CROWN PLAZA, PORT MORESBY.
THE UNESCO PARIS REPRESENTATIVE, MR.FENANDO BRUGMAN, MR MALI VOI, REPRESENTATIVE OF THE UNESCO SUB-REGIONAL OFFICE IN APIA, THE SECRETARY FOR EDUCATION DR JOSEPH PAGELIO, SECRETARY OF THE DEPARTMENT OF ENVIRONMENT AND COSERVATION DR WARI IAMO, EXECUTIVE DIRECTOR OF THE NATIONAL CULTURAL COMMISSION DR JACOB SIMET, HEADS OF OTHER GOVERNMENT AGENCIES, LADIES AND GENTLEMEN;

IT GIVES ME GREAT PLEASURE TO BE HERE WITH YOU AT THIS INITIAL STEP IN THE PROCESS OF PAPUA NEW GUINEA’S RATIFICATION OF THE 2003 UNESCO CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE.
INTANGIBLE CULTURAL HERITAGE LADIES AND GENTLEMEN, LET ME PUT TO YOU AT THE OUTSET THAT OUR COUNTRY IS STRUGGLING TO SAFEGUARD ITS TANGIBLE NATURAL RESOUCES AND TANGIBLE CULTURAL RELICS AND SITES LET ALONE THE INTANGIBLE CULTURAL HERITAGE WE SPEAK OF, HENCE THE HUGE CHALLENGE BEFORE US.
PAPUA NEW GUINEA IS OF COURSE HUGELY BLESSED WITH A HIGH DEGREE OF CULTURAL DIVERSITY, UNLIKE MANY OTHER PARTS OF THE WORLD WHERE A LARGE PART OF THE CULTURES ARE TANGIBLE OR IN PHYSICAL FORM, MUCH OF THE CULTURE OF PAPUA NEW GUINEA IS INTANGIBLE FORM, AS SUCH THIS CONVENTION IS OF HUGE RELEVENCE TO OUR COUNTRY ALTHOUGH MUCH OF WHAT IT SPEAKS TO IS NOT NEW TO US IN TERMS OF WHAT WE HAVE ALWAYS FELT AND KNOWN ABOUT THE IMPORTANCE OF OUR LANGUAGE, DANCE, TRADITIONAL PRACTICES & KNOWLEDGE. IT IS TIME HOWEVER TO NOW FORMALISE THIS RECOGNITION.
THE RAPID RUSH TO MODERNISATION IN A VERY SHORT PERIOD OF THE TIME HAS PLACED MUCH OF THIS INTANGIBLE HERITAGE UNDER THREAT AND INDEED MUCH HAS PROBABLY BEEN LOST ALREADY. AS I HAVE STATED PREVIOUSLY GLOBALIZATION AND THE CAPITALIST ECONOMY IS DRIVING US TOWARDS GLOBAL CULTURAL HOMOGENIETY, WHICH DR. SIMET TELLS ME IS REFERRED TO AS A “COCA COLA CULTURE.”
AT THE SAME TIME HOWEVER, SOME OF THE DEMISE OF CULTURES OF THE WORLD IS ATTRIBUTED TO THE NEGLECT AND COMPLACENCY OF PEOPLES AND GROUPS WHO ARE OWNERS OF THESE CULTURES.

IN OUR CASE, THOUGH THE SAME FORCES AND MODERN ECONOMY AS REFERRED TO EARLIER MEANS THAT MANY OF OUR PEOPLE ARE SIMPLY TOO PREOCCUPIED WITH SURVIVING IN THE MODERN DAY TO SPEND THE TIME PREVIOUSLY ACCORDED THESE CEREMONIES. THEIR CULTURAL SIGNIFICANCE AND RELEVANCES HAS DECLINED.

THERE IS A NEED TO PROTECT PAPUA NEW GUINEANS AND THE WORLDS CULTURES FROM FURTHER EROSION AND EVENTUAL DISAPPEARANCE. GIVEN THE FORCES THAT PREVAIL AGAINST US WE ADOPT STRATEGIES THAT COMPLEMENT THE DEMANDS OF THE CASH ECONOMY AND HENCE THE IMPORTANCE OF THE INTERRELATIONSHIP OF TOURISM AND CULTURAL PRESERVATION FOR EXAMPLE.

INTERNATIONAL EFFORTS SUCH AS THOSE UNDERTAKEN BY UNESCO TO RECOGNIZE THE ISSUE AND CO-ORDINATE EFFORTS TO COMBAT THE DECLINE IN WORLD INTANGIBLE CULTURAL HERITAGE ARE JUST AS IMPORTANT.

THE CONCERN TO PROTECT THE CULTURES OF THE WORLD FROM EXTINCTION AND DOMINATION BY GLOBAL MONO-CULTURALISM IS RELATED TO THE NEED TO PROTECT AND MAINTAIN ALL CULTURES OF THE WORLD AS PART OF THE HERITAGE OF HUMANITY. HUMAN CULTURES, PAST AND PRESENT ARE STILL IMPORTANT TO THE SURVIVAL OF MAN IN HIS ENVIRONMENT OUR NEGLECT OF SOME OF THE CULTURAL RESPECT FOR THE ENVIRONMENT IS NOW BEGINNING TO HAVE SOME TERRIFYING CONSEQUENCES.

IN IT’S ENDEAVOUR TO PROTEC THE CULTURES OF THE WORLD IN IT’S MANY FORMS, UNESCO HAS UNDERTAKEN A NUMBER OF PROGRAMS AND ACTIVITIES, OVER THE YEARS, INCLUDING THE ADOPTION OF A NUMBER OF CONVENTIONS TO REALIZE IT’S OBJECTIVES.

AS OF THE PRESENT UNESCO HAS THREE MAIN PILLARS AS INSTRUMENTS THROUGH WHICH IT HOPES TO PROTECT THE CULTURES OF HUMANITY. THESE ARE, THE 1972 CONVENTION FOR THE PROTECTION OF CULTURAL AND NATURAL HERITAGE, THE 2003 CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE, AND THE 2005 CONVENTION FOR THE PROTECTION AND PROMOTION OF THE DIVERSITY OF CULTURAL EXPRESSIONS.

PAPUA NEW GUINEA WAS PARTY TO THE ADOPTION OF THE 1972 UNESCO CONVENTION FOR THE PROTECTION OF CULTURAL AND NATURAL HERITAGE (NOW KNOWN AS THE WORLD HERITAGE CONVENTION). WE RATIFIED THIS CONVENTION IN 1997. SINCE RATIFICATION FOR THIS CONVENTION, PAPUA NEW HAS WORKED ON A NOMINATION LIST OF EIGHT (8) SITES WHICH WAS SUBMITTED TO THE WORLD HERITAGE CENTER IN SEPTEMBER OF 2006. THE MAIN ITEM ON THIS LIST IS THE KUK AGRICULTURAL SITE IN THE WESTERN HIGHLANDS PROVINCE.
WHILE THE UNESCO CONVENTION FOR THE PROTECTION AND PROMOTION OF THE DIVERSITY OF CULTURAL EXPRESSIONS WAS ADOPTED IN 2005, IT WAS OPEN TO RATIFICATION ONLY IN EARLY 2007. WE ARE CONSIDERING COMMENCING THE PROCESS OF RATIFICATION OF THIS VERY IMPORTANT CONVENTION.
TODAY WE ARE HERE TO COMMENCE DELIBERATIONS ON THE RATIFICATION OF THE CONVENTION ON THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE. PAPUA NEW GUINEA WAS FORTUNATE AND PRIVILEGED TO HAVE THE DIRECTOR GENERAL OF UNESCO VISIT US LAST MONTH AND TO REMIND US OF THE NEED TO RATIFY THIS IMPORTANT AGREEMENT.

THE VERY HIGH DEGREE OF CULTURAL DIVERSITY AND PREVALENCE OF INTANGIBLE CULTURE IN PAPUA NEW GUINEA DICTATES THE IMPORTANCE OF THE NEED FOR OUR GOVERNMENT TO RATIFY THE CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE. THIS IS A VERY DIFFICULT TASK, COMPARED TO THE TASK OF PROTECTION OF TANGIBLE OR MATERIAL CULTURE. THIS DIFFICULTY RELATES TO THE FACT THAT THESE ELEMENTS OF CULTURE CANNOT BE SEEN OR FELT, SO IT IS NOT EASY FOR US TO KNOW ITS STATUS; i.e.; WHETHER IT IS STILL PRESENT AND VIBRANT OR IT IS IN DECLINE OR HAS DISAPPEARED.
IN OUR ATTEMPT TO COMBAT THE EROSION OF CULTURAL HERITAGE IN PAPUA NEW GUINE, SUCCESSIVE GOVERNMENTS OVER THE YEARS HAVE DEVELOPED A NUMBER OF INSTRUMENTS FOR IMPLEMENTATION BY VARIOUS STATE AGENCIES. THE MOST NOTABLE OF THESE ARE THE NATIONAL CULTURAL PROPERTY AND PRESERVATION ACT 1976, THE NATIONAL MUSEUM AND ART GALLERY ACT 1992, THE NATIONAL CULTURAL COMMISSION ACT 1994 AND RELATED LEGISLATIONS OF OTHER AGENCIES SUCH AS THE DEPARTMENT OF ENVIRONMENT AND CONSERVATION. I NOTE HOWEVER THAT THE EMPHASIS REMAINS IN THE WORDING ON TANGIBLE CULTURAL HERITAGE AND WOULD SUGGEST DR. SIMET THAT AS PART OF THE GENERAL REVIEW OF THE VARIOUS ACTS THE NATIONAL CULTURAL PROPERTY AND PRESERVATION ACT, HAS TO CHANGE TO REFER EXPLICITLY TO INTANGIBLE CULTURE.
 I NOTE WITH REGRET ALSO THAT THE INSTITUTIONS OF THE NATIONAL CULTURAL COMMISSION AND THE NATIONAL MUSEUM AND ART GALLERY WHICH ARE TASKED WITH CULTURAL PRESERVATION HAVE NOT BEEN ADEQUATELY SUPPORTED IN THE BUDGETARY PROCESS AND I AM TAKING MEASURES IN CONJUNCTION WITH THE EXECUTIVE DIRECTORS AND RESPECTIVE BOARDS TO RECTIFY THIS.

SO WHILST WE HAVE OUR NATIONAL INSTRUMENTALITIES, THE RATIFICATION AND CONSEQUENT IMPLEMENTATION OF THE CONVENTION WILL PROVIDE MUCH NEEDED SUPPORT FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HIERITAGE OF PAPUA NEW GUINEA.

LET ME AT THIS STAGE TAKE THE OPPORTUNITY TO THANK THE DIRECTOR GENERAL OF UNESCO, THROUGH MR. FERNANDO BRUGMAN, FOR HIS ENCOURAGEMENT FOR THE CONVENTION TO BE RATIFIED BY PAPUA NEW GUINEA AND COMMITMENT TO HAVE THE NECESSARY FUNDING PROVIDED THROUGH THE APIA OFFICE. I WOULD ALSO LIKE TO THANK MR. MALI VOI OF UNESCO APIA, FOR HIS PART IN THE PREPARATION OF THIS MEETING. THANK YOU ALSO TO THE NATIONAL CULTURAL COMMISION AND DR. SIMET FOR LEADING THINGS OFF, AND THANK YOU ONE AND ALL FOR YOUR PARTICIPATION HERE TODAY AND TOMORROW.

GOOD LUCK WITH YOUR DELIBERATIONS AND WITH THESE REMARKS, I NOW DECLARE THIS NATION CONSULTATION ON THE 2003 CONVENTION FOR THE SAFEGUARDING OF INTANGIBLE CULTURAL HERITAGE FORMALLY OPENED.

THANK YOU.

HON. CHARLES ABEL, MP

MINISTER FOR CULTURE & TOURISM

PAGE
1

