INTERNATIONAL SYMPOSIUM ON SAFEGUARDING AND PRESERVATION OF THE ORAL AND INTANGIBLE HERITAGE OF HUMANITY

10-13 DECEMBER 2007, Nadi, Fiji.

Convention for intangible Heritage of humanity Conference
The experience of safeguarding of the intangible heritage in the Republic of Vanuatu

Abong Marcellin, Director, Vanuatu Cultural Centre

Introduction

The Republic of Vanuatu is made up of 80 small islands in the south-western Pacific Ocean. The country has a total population of about 200,000 people, of whom over 90% are indigenous. With over 100 distinct indigenous languages, Vanuatu has the highest linguistic diversity (for its population) in the world - if a language group can be considered a “culture”, then Vanuatu is the most culturally-diverse nation on earth. This immense diversity characterises the entire Melanesian region, which also consists of the Fiji Islands, New Caledonia, Papua New Guinea, the Solomon Islands and the Indonesian Province of Papua. With a total population of less than 10 million people, this region has one-fifth of the world’s languages. The Pacific Islands region as a whole is made up of over 20 states and territories in an area covering over half of the world’s surface. This region has the highest rate of indigenous people within the national population of any region of the world, and also the highest rate of customary or traditional land ownership.
In Vanuatu, the great majority of people:

· live in their cultural and kin-based communities on their ancestral land;

· satisfy most of their food and other requirements using traditional methods and forms of land and resource utilization, on their ancestral land;

· speak their indigenous language;

· are involved to some extent in traditional customary rituals.

Therefore, Vanuatu’s culture and cultural heritage has two distinct characteristics:

1) it is a “living culture” – the majority of people live and practice their culture on a daily basis;

2) it is by and large an “intangible culture” - because our cultures are not literate, and because almost all material forms of our cultural expression use organic biological materials (which quickly disappear in our tropical environment), our cultural heritage is made up of almost entirely of ‘intangible’ elements that are linked to places in the landscape. (This is similar to the better-known aboriginal culture of Australia, which is rich in “intangible” aspects but has no permanent material forms - such as written texts or buildings – apart from stones and sites).

The Vanuatu Cultural Centre, Vanuatu’s national heritage institution, has a programming focus on intangible living culture and heritage
. Two tools that have proved particularly effective within this focus are (a) the fieldworkers program, and (b) audio and audiovisual documentation. In combination, these tools provide a model for dealing with intangible heritage and cultural diversity in the “modern” context, and it is this approach I will address in this paper.
Encouraging communities to continue to practice their cultures[image: image1.jpg]

Because the culture of the great majority of people in Vanuatu continues to demonstrate a strong continuity with the cultures of our ancestors, the most effective way to safeguard and maintain the intangible cultural heritage is to encourage communities to continue to maintain the many aspects of traditional culture in their day to day lives. As the crucial characteristic of intangible culture is its dynamism – the fact that it is continually recreated by the people that enact it – we consider it essential that the practitioner communities define for themselves what they consider to be the important aspects of their culture worth safeguarding and also be actively involved in deciding what measures to take to safeguard these aspects and in the implementation of these measures. In Vanuatu we have developed a program for involving practitioner communities in the management of their own living intangible cultural heritage which we call the “community fieldworkers program”. This program is unique in the region, and perhaps in the world, and is widely seen as a model for community participation in cultural heritage management. The International Council of Museums (ICOM) and the Pacific Islands Museums Association (PIMA) has been trying to encourage other institutions in the region to use this model to develop more effective community participation in cultural heritage management – a workshop with Pacific Island museums was held in Vanuatu in 1999 for this purpose.
The fieldworkers program was set up in the mid-1970s at the Vanuatu Cultural Centre. In 1976, the Oral Traditions Collection program began by Peter Crow and was later changed to the Fieldworker Network in 1977. People living in the local community are selected as fieldworkers to represent different cultural groups, and receive training in using notebooks, tape recorders, and still and video cameras to record cultural information. Basic ethnographic fieldwork techniques such as dictionary-making and the recording of genealogies are also learnt, as are the more general aims and methodologies of cultural heritage preservation and development. This training takes place in annual two-week workshops held at the Cultural Centre’s head office in Port Vila. At this time each fieldworker presents their research findings on a particular topic identified for that year’s workshop, and learns of the corresponding kastom in other areas of Vanuatu from the reports of other fieldworkers. These presentations are recorded, thereby preserving this important information.
Fieldworkers also learn in the workshop of the programs fieldworkers from other areas are developing to encourage the maintenance and revival of cultural traditions. Most fieldworkers are involved (to varying levels) in work to transcribe their oral vernacular languages into written forms, starting with the creation of word lists and dictionaries. Some of the more experienced fieldworkers have been involved in major initiatives of cultural research and revival in their respective areas, often with very little support from outside. One of the most common of these initiatives has been the organisation and/or facilitation of the performance of traditional ceremonies and rituals, and in particular the reconstruction and revival of certain rituals from living memory into performance and contemporary life. Another has been the organisation of community arts festivals which provide an opportunity for the performance and learning of traditional songs, dances, practices and rituals. Perhaps one of the more significant of such initiatives is the establishment of community ‘cultural centres’ (similar to Australian aboriginal ‘keeping houses’), which particular cultural communities or clans can use as centres for community cultural activities and as storehouses and display areas for aspects of their cultural heritage (including old photographs and written records). To date only two of such centres have been established, but it is a principal long-term goal of the Cultural Centre to assist the establishment of such centres for each cultural community in the nation.
Fieldworkers perform an indispensable role as local community liaisons, facilitators and organisers for the programs and work of the Cultural Centre. At the most practical level, fieldworkers organise and facilitate the recording of important rituals, practices and cultural and historic sites by Cultural Centre staff, who come to the community with equipment to record in written, audio, audiovisual and photographic formats. The recorded material is archived in the main (purpose-built) Cultural Centre building in the national capital, while copies of relevant material is returned to the community (all recorded material remains the property of the traditional owners).
A particularly important part of this liaison work is for the fieldworker to explain the purpose of such recording, to obtain the approval and ‘prior informed consent’ of the traditional owners/custodians for such recording to take place and also to ensure the participation of the practitioners in the recording activities themselves. Such participation relies on a level of awareness about the Cultural Centre’s cultural heritage work, which the fieldworker is responsible for imparting to the community. The fieldworker is assisted in this by the normal promotional programs of the Cultural Centre, such as our weekly radio program on national radio. Under the Vanuatu Cultural Research Policy, all foreign researchers and film-makers are also required to undertake any work on local cultures with the active participation of local communities through the fieldworkers in a similar fashion.
All fieldworkers are volunteers – they do their cultural heritage work in the time they have off from their day-to-day lives. All fieldworkers are also members of the cultural communities they represent, speak the community language and actually live in those communities. While the fieldworkers network has been comprised solely of men for much of its existence, in 1993 the first workshop for women fieldworkers was held. There are now over 60 men and over 40 women fieldworkers of the Cultural Centre. Funding allowing, the aim is to have one man and one woman fieldworker for every cultural group in the country. This is seen as the best solution to the problems of (a) dealing with cultural diversity within the nation from within the national institution, (b) dealing with a ‘living’ and largely ‘intangible’ culture, and (c) effecting genuine community participation in the management of their own cultural heritage

The Way Forward .

While we have a good field Worker network throughout Vanuatu, There are some outstanding issues in relation to the 2003 Convention that needs attention and one is the lack of understanding by our political leaders and other stakeholders on the provisions of the Convention. We believe that there is a similar situation within the region.

In this respect, Vanuatu would like to request UNESCO to assist with a national workshop in Vila, Vanuatu in 2008 to gather all stakeholders which includes the Ministry of Foreign Affairs, the Ministry of Internal Affairs responsible for Culture, the Vanuatu National Museum, Cultural Centre and the National Council of Chiefs.

This national workshop would be an opportunity for UNESCO to specifically to provide awareness on the Convention as our situation may differ from our pacific neighbours and also to address other issues such as the amount of Vatu and pigs, we will be contributing towards the Convention Fund in a biannual basis, that is, if we become a state party to the Convention in the near future. This national workshop will also provide UNESCO the opportunity to present specific advantages and disadvantages of Vanuatu becoming a State Party to the 2003 Convention and also the 1970 Convention which regulates the illicit import and export of cultural property which is becoming an issue in Vanuatu today.

This workshop will also assist our political leaders and stakeholders to be able to identify our position in relation to the Convention, what are the issues that needs to be addressed, what are our obligations under the Convention and what steps to be taken in addressing the issues and obligations.

With this remark, we would like to thank UNESCO for this opportunity to share our experiences and look forward to a national workshop in Port Vila in 2008 to enable our way forward. We also want to thank Fiji for hosting this meeting. Tankiu tumas.

� The Vanuatu National Cultural Council was established by an act of Parliament in 1988 with the object of providing for “the preservation, protection and development of various aspects of the rich cultural heritage of Vanuatu, for the provision of public libraries and for the preservation of public records and archives” (Vanuatu National Cultural Council act, cap.186).

The Vanuatu Cultural Centre (which has existed in various forms since the early 1960s), is identified in the Vanuatu National Cultural Council Act as the principal national institution responsible for executing this objective, and is further identified as consisting of the following bodies:

the National Museum;

the National Library;

the National Film and Sound Unit; and

the National Cultural and Historic Sites Survey.

