
i

Culture and Sustainable
Development in the Pacific


Culture and sustainable development in the Pacificii


iii

Culture and Sustainable
Development in the Pacific

Antony Hooper (editor)

Asia Pacific Press at
The Australian National University


Culture and sustainable development in the Pacificiv

Co-published by ANU E Press and Asia Pacific Press
The Australian National University
Canberra ACT 0200, Australia
Email: anuepress@anu.edu.au
Web: http://epress.anu.edu.au
Previously published by Asia Pacific Press

The National Centre for Development Studies gratefully acknowledges
the contribution made by the Australian Agency for International
Development (AusAID) towards the publication of this series. The
financial support provided by UNESCO towards the publication of this
volume is also gratefully acknowledged.

ISSN  0817–0444

National Library of Australia Cataloguing-in-Publication entry

Culture and sustainable development in the Pacific.

ISBN 1 920942 23 8
ISBN 1 920942 22 X (Online document)

1. Sustainable development - Pacific Area. 2. Pacific Area - Social life
and customs. 3. Pacific Area - Civilization. I. Hooper, Antony.

909.09823

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system or transmitted in any form or by any means,
electronic, mechanical, photocopying or otherwise, without the prior
permission of the publisher.

Series editor: Maree Tait
Editor: Elizabeth St George
Pagesetting: Jackie Lipsham and Matthew May

Cover design: Annie Di Nallo Design
Printed by DPA, Adelaide

First edition © 2000 Asia Pacific Press
This edition © 2005 ANU E Press and Asia Pacific Press


v

Contents

Tables vii
Abbreviations vii
Contributors viii
Preface xii

Introduction 1
Antony Hooper

1 Culture and sustainable development in the Pacific 22
Langi Kavaliku

2 The ocean in us 32
Epeli Hau’ofa

3 On the anthropology of modernity; or, some triumphs
of culture over despondency theory 44
Marshall Sahlins

4 Gender, culture and sustainable development—
the Pacific Way 62
Peggy Fairbairn-Dunlop

5 Governance, development and leadership in
Polynesia: a microstudy from Samoa 76
Malama Meleisea

6 Rumble in the jungle: land, culture and
(un)sustainable logging in Solomon Islands 88
Tarcisius Tara Kabutaulaka

7 Knowing about culture: the handling of social issues
at resource projects in Papua New Guinea 98
John Burton

8 Culture and sustainable marine resource development
in the Pacific 111
Philipp Muller


Culture and sustainable development in the Pacificvi

9 Fisheries resource-use culture in Fiji and its implications 116
Joeli Veitayaki

10 Local hierarchies of authority and development 131
Kerry James

11 A paradox of tradition in a modernising society:
chiefs and political development in Fiji 142
Robert Norton

12 Development and Maori society: building from
the centre or the edge? 159
Shane Jones

13 Culturally and ecologically sustainable tourism
development through local community management 174
Richard A. Engelhardt

14 Tourism and culture: a sustainable partnership 187
Levani V. Tuinabua

15 Vaka Moana—a road map for the South Pacific
economy 190
Hana Ayala

16 Vaka Moana—the ocean roads 207
Mali Voi

17 Afterword: after the World Decade 221
Russell Marshall


vii

Tables

Table 4.1 Micro-enterprises by type 69
Table 4.2 Pattern of multiple small enterprises and

employment for family members 70

Abbreviations

CHOGM Commonwealth Heads of Government Meeting
EEZ Exclusive Economic Zone
ESCAP Economic and Social Commission for Asia and

the Pacific
FAO Food and Agriculture Organisation
GDP Gross Domestic Product
IMF International Monetary Fund
MIRAB Migration-Remittances-Aid-Bureaucracy
NAFTA North American Free Trade Association
NGO Non-government organisation
PPA Pacific Platform of Action
SPC South Pacific Commission
UN United Nations
UNDP United Nations Development Programme
UNESCO United Nations Education Scientific and

Cultural Organisation
UNICEF United Nations Children’s Fund
UPNG University of Papua New Guinea
USP University of the South Pacific
WOSED Women’s Social and Economic Development

Program
WTO World Tourism Organization


Culture and sustainable development in the Pacificviii

Hana Ayala is President of EcoResorts International—Research and
Development in Irvine, California, specialising in the planning of
strategic alliances between tourism, conservation and research in the
context of national and regional economies, with a special focus on
concept design of hotel developments for heritage-centred sustainable
tourism. She has a PhD from Masaryk University, and she was
formerly on the faculty of the School of Social Ecology at UC Irvine.

John Burton is an ethnographer specialising in rural Papua New
Guinean societies. He is a former lecturer in anthropology and
sociology at the University of Papua New Guinea. He is a Visiting
Fellow in geography at the Research School of Pacific and Asian
Studies, Australian National University, and runs a small consultancy
business in Canberra concerned with the social appraisal of mining
and petroleum projects. He has a PhD from the Australian National
University.

Richard Engelhardt is UNESCO Regional Adviser for Culture in Asia
and the Pacific, based in Bangkok. Educated in anthropology,
archaeology and history at both Harvard and Yale, he has worked
extensively on culture and heritage projects throughout east, south
and southeast Asia, specialising in urban conservation and the role of
culture in development. Between 1991 and 1994 he was Director of the
UNESCO office in Cambodia.

Peggy Fairbairn-Dunlop has played a leading role in Pacific women’s
research, training and policy identification. Formerly on the staff of the
University of the South Pacific’s School of Agriculture and Sustainable
Human Development, Adviser for the UNDP in Suva, she has recently
been appointed as Co-ordinator of Continuing Education at USP. She
has an MA from Victoria University of Wellington and a PhD from
Macquarie University.

Epeli Hau’ofa has recently been appointed as Director of the
University of the South Pacific’s Oceania Centre for Arts and Culture,
after a period as Professor in USP’s School of Social Science and
Economic Development. He has a PhD from the Australian National

Contributors


ix

University and is well known for both his fiction and his extensive
publications on Pacific regional issues.

Antony Hooper is Professor Emeritus at the University of Auckland.
After leaving Auckland he was a Fellow in the Pacific Islands
Development Program at the East West Centre in Honolulu for three
years. He is now an independent consultant in Sydney, currently
spending time as a Research Scholar at the Macmillan Brown Centre
for Pacific Studies at the University of Canterbury, New Zealand. He
has a PhD from Harvard.

Kerry James is an ethnographer specialising in Tonga and an
independent consultant. Her PhD is from University College London.
In recent years she has held research fellowships at the Macmillan
Brown Centre, the Center for Pacific Islands Studies and the Pacific
Islands Development Program at the East West Centre in Honolulu.
She now lives in Sydney.

Shane Jones is chairman of the Poutama Trust and also a
Commissioner for the Treaty of Waitangi Fisheries Commission.

Tarcisius Tara Kabutaulaka has an MA in Development Studies from
the University of the South Pacific, and has been a lecturer in History
and Politics there. In July 1996 he was awarded a USP scholarship for
doctoral studies in Political Science and International Relations at the
Australian National University, where his dissertation is concerned
with the sociopolitical factors that affect the management of forestry in
Solomon Islands. He has published papers in journals concerned with
development, as well as short stories and feature and opinion articles
in regional news magazines.

Langi Kavaliku is Deputy Prime Minister of Tonga and Minister of
Education and Civil Aviation. Educated in Tonga, the United States,
England and New Zealand, he has a BA from Harvard and a PhD
from Victoria University of Wellington. He has served on the governing
bodies of many regional organisations, including the Council of the
University of the South Pacific and the Standing Committee of Pacific
Islands Development Program in Honolulu. He is the author of
several articles on education and development and has also published
poetry. He is at present a member of the Executive Board of UNESCO.

Russell Marshall has been Chairman of the New Zealand National
Commission for UNESCO since 1990, and is currently a member of the
UNESCO Executive Board. He was a Member of Parliament from 1972


Culture and sustainable development in the Pacificx

to 1990, and held several ministerial portfolios, including Education,
Foreign Affairs and Pacific Island Affairs. He is a member of the
Victoria University Council (Wellington), and has a BA in
Anthropology and a Diploma in Teaching.

Malama Meleisea is Regional Adviser on Social Science for UNESCO
in Bangkok. Educated in Samoa, the University of Papua New Guinea
and Macquarie University, from where he has a PhD in History, he
was the founding Director of the Macmillan Brown Centre for Pacific
Studies in Christchurch before moving to Auckland University to be
Director of the Centre for Pacific Studies there. He has published
extensively on Samoa and has been President of the Pacific History
Association.
Philipp Muller has had extensive experience in Pacific regional
organisations, and his services have been recognised by awards of the
Order of Australia (AM) and the Cross of Solomon Islands (CSI).
Educated in science at the University of Auckland, he was Chairman
of the Western Samoa Public Service Commission and a field expert in
Hydrology for FAO in Apia before becoming Director of the South
Pacific Forum Fisheries in Solomon Islands. He is currently Director of
the South Pacific Applied Geoscience Commission in Suva.

Robert Norton is senior lecturer in Anthropology at Macquarie
University and the author of Race and Politics in Fiji. He has been
studying ethnic relations and politics in Fiji since 1966, and has also
done field research on social change and local-level politics in both
Samoa and Tonga. His PhD is from the University of Sydney.

Marshall Sahlins is Charles F. Grey Distinguished Service Professor at
the University of Chicago. His PhD is from Columbia University and
he has done extensive field and archival research on both Fiji and
Hawaii. He is a member of the Academy of Sciences and the recipient
of many international awards for his distinguished contributions to
anthropology, social theory and Pacific scholarship.

Levani Tuinabua is Chief Executive of the Tourism Council of the
South Pacific. Prior to taking this position in 1993 he was Director of
Tourism in Fiji for many years. He has a BA from the University of the
South Pacific and an MSc in Regional Planning from the University
College of Swansea.


xi

Joeli Veitayaki has an MA from the University of the South Pacific,
and is a lecturer in that university’s Marine Studies Program. He is at
present on study leave for doctoral work at the National Centre for
Development Studies, the Australian National University, which is
concerned with development issues in artisanal fisheries.

Mali Voi is UNESCO’s sub-regional adviser for Culture in the Pacific,
based in Apia. Educated in Papua New Guinea and Australia, he has
an MA from Macquarie University and was Registrar of the Papua
New Guinea University of Technology before taking his present
position. He has been awarded the OBE for cultural services in the
Pacific, and a Long Distinguished Service Medal for Education and
Cultural Services in Papua New Guinea.


Culture and sustainable development in the Pacificxii

Preface

The papers in this volume were presented at a UNESCO conference
‘Culture and Sustainable Development in the Pacific’ in Suva, Fiji,
between 9–12 July, 1997. The conference was conceived as part of the
Vaka Moana program, the UNESCO Pacific states’ contribution to the
United Nations sponsored ‘World Decade for Cultural Development
1988–97’. It was financed by a UNESCO program grant to the New
Zealand National Commission.

The conference had two main aims. The first, more general aim,
was to explore the ways in which the two politically charged notions
of culture and development are commonly conceived, talked about
and argued in the region. Eighteen invited speakers addressed this
broad theme, focusing on topics of their own choosing. Their papers
make up the bulk of the volume. The second aim was to relate the
issues raised in these papers to the Vaka Moana program and to the
1995 report of the World Commission on Culture and Development.
Two of the papers presented here are concerned directly with the Vaka
Moana. The two themes are brought together in three ‘agreed-upon
suggestions’. These are summarised in the Introduction.

Although UNESCO is known for its long-standing involvement
with culture, it has not, at least until recently, been closely identified
with development. The involvement came about through the UN
sponsored ‘World Decade for Cultural Development 1988–97,’ which
was founded in the context of the widespread critiques of
development appearing since the early 1970s. Many projects had
failed to achieve the broad goals of human betterment that were
expected to be the outcome of international cooperation for material
and technological advances throughout the developing countries of
the world. The gap between rich and poor nations was not being
significantly and uniformly closed, and within many of the developing
countries themselves, projects were leading to political unrest and
increasing misery of large numbers of people.

The World Decade for Cultural Development was an attempt to
address these issues by shifting the emphasis within development


xiii

paradigms from economic goals to cultural ones. As Perez de Cuellar,
then Secretary General of the United Nations stated in launching the
Decade in 1988, developments were failing ‘because the importance of
the human factor—that complex web of relationships and beliefs,
values and motivations that lie at the very heart of a culture—had
been underestimated in many development projects.’ The
responsibility for implementing the ideas of the World Decade and for
bringing about this change of emphasis was then passed over to
UNESCO.

In 1993 these issues were further addressed through another joint
UNESCO/UN initiative—the World Commission on Culture and
Development (chaired by Perez de Cuellar, by then no longer
Secretary General)—which brought together a body of people
‘eminent in diverse disciplines’ to prepare a ‘World Report’ containing
‘proposals for both urgent and long-term action to meet cultural needs
in the context of development’. Although the notion of 'meeting
cultural needs in the context of development' slides around the central
contradiction, the Commission, according to its final report, did pay
attention to the relationship between culture and development by
considering problems such as the following: What are the cultural and
socio-cultural factors that affect development? What is the cultural
impact of social and economic development? How are cultures and
models of development related to one another? How can valuable
elements of a traditional culture be combined with modernisation?
What are the cultural dimensions of individual and collective well-
being?

The Commission’s report was published in 1995 as Our Creative
Diversity: Report of the World Commission on Culture and Development.
Although it was hoped that it might achieve for culture and
development what the Brundtland Report and the Rio Summit had
done for environment and development, this does not appear to have
happened.

The Vaka Moana program was the Pacific’s reponse to UNESCO’s
World Decade. Conceived in 1991, it sought, among other things, to
initiate projects that would demonstrate the importance and the
practicality of ‘taking account of the cultural dimension’ in
development. As one of the main themes of the World Decade, this
was seen as particularly appropriate to Pacific countries, with their
arrays of traditional institutions and cohesive local economic, social


Culture and sustainable development in the Pacificxiv

and value systems, many of which were seen to conflict with
conventional strategies of economic development. Other related aims
have been added as the Vaka Moana has evolved: the study and
preservation of traditional bodies of knowledge about local
environments; the reinforcement of traditional links and awareness of
the common maritime heritage of Pacific peoples; and a host of other
projects accommodated to what the governments of the region have
seen as more obviously ‘cultural’ in nature, centred on archives,
museums, crafts, oral history and traditions and cultural centres. The
considerable accomplishments (and difficulties, mainly financial and
bureaucratic) of Vaka Moana were canvassed during the course of the
Suva meeting, and are fully described by Mali Voi in his paper in this
volume.

The Suva meeting was happily unencumbered by such financial
and bureaucratic constraints. Nor was it driven by the policy
orientation that pervaded the work of the World Commission on
Cultural Development. The immediate aim of the meeting was to
address the conceptual issues involved in the relationship between
culture and development, as these two protean terms are commonly
understood and used in the Pacific region. Its second aim, as Russell
Marshall expressed it in his conference paper, was ‘to develop some
philosophical basis from which we…[might] develop a more coherent
strategy for UNESCO’s cultural activities in the Pacific.’ As convener, I
was constrained only by these general goals and two suggestions from
the office of the World Decade for Cultural Development in Paris: that
not all the contributors should be anthropologists and that we should
pay attention to the development (as I took it, the commercial
exploitation) of natural resources. The invitations sent out to speakers
reminded them of UNESCO’s involvement with culture in both its
humanistic and anthropological senses, and of the focus of the Vaka
Moana program on ‘the necessity of taking account of the cultural
dimension’ in development. No other particular meanings of either
culture or development were mentioned and speakers were free to
choose their own interpretations as well as the topics they applied
them to in their prepared papers.

In particular, no mention was made of the World Commission’s
1995 report, Our Cultural Diversity, or of that body’s strong paradigm
proclaiming what it saw as the essential meanings of the words and
the ways they should (in an ideal world) be related to one another and


xv

applied to the goals of peace and the betterment of human kind. Since
the conference was sponsored by UNESCO, this may appear to have
been either an oversight or a deliberate affront. That was not the case.
The aim was to explore the discourse of culture and development in
the Pacific, not to relate the World Commission’s recommendations
and policies to the region.

Antony Hooper


Introduction 1

1
Introduction

Antony Hooper

Throughout the South Pacific, as in many other places, notions of
‘culture’ and ‘development’ are very much alive, surfacing again and
again in a wide variety of contexts—political debate, the news media,
sermons and policy reports, as well as in the endless discourses of
‘ordinary life’, everywhere from outlying villages to gatherings of
urban élites. Not infrequently the terms are counterposed, and
development, along with ‘economic rationality’, ‘good governance’
and ‘progress’ is set against culture or ‘custom’, ‘tradition’ and
‘identity’. The decay of custom and impoverishment of culture are
often seen as wrought by development, while failures of development
are haunted by the notion that they are due, somehow, to the darker,
irrational influences of culture. Nevertheless, as Ron Crocombe has
commented (1994:38), both are ‘good’ words throughout the Pacific,
needing, and receiving, constant attention. The problem, as in other
places, has been to resolve the contradictions between them so as to
achieve the even greater good—access to material goods, welfare and
the amenities of ‘modern life’ without the sacrifice of ‘traditional’
values and institutions that provide material security and sustain
diverse social identities.

Many development economists are aware of these contradictions.
The World Bank (1991:1–3) for example, acknowledges that ‘[p]rospects


Culture and Sustainable Development in the Pacific2

for economic development [in the Pacific] are conditioned to a large
extent by the islands’ social patterns’, and that ‘cultural endowments’
exert a ‘profound influence over the pattern…of development.’
Wolfgang Kaspar (1991:49) makes the point that ‘anthropological [by
which he means cultural] facts matter in the South Pacific.’ He gives a
good account of them, but then, like the writers of the World Bank
Report, he has not really sought to work out exactly how they matter,
or what their implications may be for economic development.
Nevertheless, he confidently reaches the general conclusion that South
Pacific island countries could, if they really tried, emulate the growth of
certain Asian economies, ‘absorbing Western technology, management
and economic modes of behaviour without giving up their Chinese,
Malay, Korean, Japanese or Indian identities’ (1991:790).

Development economists frequently draw comparisons between
Asian and Pacific countries in much the same terms that Kaspar does
(for example Cole and Tambunlertchai 1993), perhaps on the
assumption that since they all belong in one Asia Pacific region, what
goes for culture in the larger Asian part of it, goes for the remainder.
This, I believe, is a false assumption, and one that I sought to question
directly in my own contribution at the Suva meeting, by pointing out
some of the less obvious ways that Pacific island countries are
different, apart from scale and resources.

In general, what is construed as culture in the Pacific region is
constructed in ways that are quite distinct from the kinds of
construction prevalent in the larger Asian countries. Culture impinges
on the ‘harder’ structures of political and economic organisation much
more directly and effectively. There is, in every Pacific country, a large
and vigorous traditional sector. It does not consist, as is the case in
many other regions, of minorities or a few remnant groups in the hills
with little influence on national economic and political affairs. In most
cases, around 80 to 90 per cent of land resources are under customary
tenure, and the traditional sector accounts for around 50 per cent of
national GDP. Furthermore, the systems of customary tenure are
commonly entrenched in constitutional or other legal structures which
insulate them, either absolutely or in large degree, from the operation
of market forces and state coercion. Custom thus controls a very large
proportion of the economic resources that are basic for development in
any of its conventional senses. In these circumstances development is
not, as some would have it, simply a matter of engineering a transition
from subsistence to dynamic monetary economies. The economic


Introduction 3

mode of Pacific traditional sectors is not ‘subsistence’ if by that is
meant ‘mere subsistence’—nor has it ever been. There is instead a
wide variety of reciprocal exchanges and redistributions that integrate
whole districts in networks of mutual obligation and concern going far
beyond ‘mere subsistence’. Such transactions are more than ‘mere
economics’. They are, in the well-worn phrase, ‘embedded in the
society’, carrying within them a large moral and ideological force.

Culture also impinges on national politics. Pacific countries are
democratic; most are wholly so, and the remainder at least to some
degree. Politicians have to be elected, and where the electors derive a
great proportion of their livelihoods from the traditional sectors,
matters of custom and tradition carry considerable political clout.
Again, most Pacific countries have constitutions which assert national
legitimacy in terms of their distinctive culture and traditions, and
these are given at least as much attention as universal notions of
democracy and individual rights. In these ways, culture in one form or
another is right at the heart of national economic and political life.

These basic facts clearly distinguish the region from the larger Asia
Pacific conglomerate in which it is so often submerged. Culture plays
a much more significant role in national economies and national life of
Pacific countries than it does in most other regions of the world. One
of the implications is that the national economies of the Pacific cannot
be adequately encompassed by standard macroeconomic analyses.
Economists do what they usefully can in charting the trends and
fortunes of the private and public sectors, but they generally have
little or nothing to say about what they call the traditional sector. This
is understandable, given the nature of traditional economic
transactions and their absence from national accounting systems. But
where the traditional sector accounts for 50 per cent or more of GDP
(according to what can only be gross estimates), such analyses can
hardly be adequate as descriptions of what motivates people or what
they are actually doing with their lives. In addition, since
macroeconomic analyses commonly take little or no account of the
constraints that the ideology of tradition places on the private and
public sectors, recommendations for development take on an air of
prescriptive unreality. Politicians and policymakers in Pacific countries
do what they can to adapt the development recommendations to social
and political realities (or, as some would insist, to their own ends), but
it is often an inexact and disruptive process, beset by many
unintended consequences.


Culture and Sustainable Development in the Pacific4

There is, it seems, no widely agreed-upon way out of this situation—
no general paradigm for economic development that does not, in the
final analysis, involve getting people out of what is consistently called
the subsistence economy and into a dynamic monetary economy. That,
so they say, is an economic imperative. Be that as it may, it hardly
contributes to an understanding of the contemporary economic, social
and cultural reality in Pacific island countries. For that, the need is for
a broader and more complex conceptualisation, made in socioeconomic
rather than straightforward economic categories. A scheme that I have
proposed involves three broad domains: a traditional domain, a
private sector domain and a public sector domain. These are not simply
sectors of economic activity but socioeconomic units, each with its
own economic base, its own set of institutional structures and basic
grounding ideas. They are present in every Pacific country, though
differently constituted in each, according to the contingent historical
and cultural structures which brought them into being. They have
been there for generations, having been laid one over the other in the
form of a palimpsest, each influencing what was there before and, in
turn, acquiring a particular coloration of its own from what preceded
it. Individuals may participate in several domains, as when a business
person contributes profits to a traditional undertaking, or when
traditional status is converted to political ends. Institutions, motivations
and expectations may differ between separate domains. People know
this, and can either keep them apart, or deliberately confuse them. The
structure of domains may change, adapting to connections which are
made with the outside world (as, for example, through emigration)
and in this way influence the structure of other domains.

These chapters, in their diverse ways, pick up and elaborate on this
general characterisation. They also cohere remarkably with one
another in the following four ways. First, none of the contributors is at
any pains to define either culture or development. They are instead
concerned with the ways in which the terms are employed in common
usage, with ‘what is being accomplished socially, politically,
discursively when the [concepts…are] used to describe, analyse,
argue, justify and theorise’ (Dominguez 1992:21). They are also very
closely focused particularities, drawing on a variety of concrete
examples and images: a two-storey house, Solbrew, centre and edge, a
village band and so forth. Change is expected. Consistency is not an


Introduction 5

issue. What is characterised as culture appears sometimes as a weapon
of the weak, sometimes as oppression by the strong. This produced no
confusion, no dislocating sense of a ragbag of unrelated topics.
Everyone present knew precisely what was at issue, drawing on a
common fund of experience or what Dominguez has characterised as
‘sameness and shared understanding’. This, I believe, is an important
point which has clear implications for any plans for future action on
behalf of culture in the Pacific.

Second, although the chapters show a common concern with what
is understood as culture, there is no idealisation of it. That in itself is an
accomplishment, since in the general Pacific discourse of ‘culture and
development’ idealisation is pervasive—its nature neatly captured by
Colin Filer’s description of ‘the village which is everywhere and
nowhere’,

…a community whose members lived in complete harmony with each
other and with their natural environment, who jointly owned the land
to which they had a mystical attachment, who chose their leaders by
consensus, settled arguments by compromise, and redistributed the
products of their labour to ensure that everyone enjoyed the same
condition of subsistence affluence (1990:9).

Contributors to the conference were in general experienced enough
to know that no traditional community exists entirely free from greed,
self-seeking, treachery and disloyalty. The common regret that all the
chapters express is simply the erosion of the traditional institutional
forces that hold these forces in check, by the ideologies of
development which are built on notions of cost accounting and
bourgeois individualism. Pacific countries are all relatively small; social
disruptions are not easily contained and can have very widespread
and corrosive effects.

Third, it is obvious that traditional values and forms of social
organisation have been remarkably resilient and persistent throughout
the Pacific. Marshall Sahlins’ chapter is the most powerful and eloquent
statement of this point, drawing attention to the capacity of peoples to
indigenise the forces of global modernity and turn them to their own
ends. In the Pacific, this capacity depends not only on force of will,
loyalty to kin, religion or respect for chiefs (though all these are
important) but also upon a solid, and legally entrenched, economic
infrastructure.


Culture and Sustainable Development in the Pacific6

Culture and development in Pacific discourse

Culture

As a region of striking human diversity, the Pacific has attracted
anthropologists ever since the halting beginnings of the subject as a
separate field of social inquiry. Over the years, the anthropologists
have produced a huge descriptive record of the region, couched in a
wide variety of theoretical frameworks and including some of the
classics of the discipline. ‘Oceania’ was thus built into a famous site of
culture, with the descriptive record contributing significantly to the
acceptance of culture in the anthropological sense, as an attribute of all
peoples. This was in opposition to the restrictive German and French
kultur/culture, ‘high culture’, or the possession of a privileged few, and
also to the related notion of the equal worth of all cultural traditions
which has passed into popular usage as vulgar cultural relativity.

Anthropologists established and retained what Linnekin (1992:255)
has called ‘narrative authority’, if only because they were, for much of
the time, the only ones to pay attention to ‘culture’ as such. The
reaction of Pacific peoples themselves to these largely objectivist,
positivist (Linnekin 1992:249) representations was highly varied—
though, for complex and particular historical reasons, often muted.
The situation was to change, however, as indigenous scholars and
political leaders sought to construct their own versions of culture and
tradition, as kastom, pasim tumbuna, Maoritanga, fa’a Samoa, vaka vanua
and so forth, asserting their own narrative authority and defining for
themselves the essential qualities by which they wished to be known
to the outside world. None of these changes, of course, were peculiar
to the Pacific. They were worldwide. The meaning of culture went
through another historical transformation, becoming a self-conscious,
objectified reality, a universally valorised marker of difference which
could be used to good effect in struggles against colonial and other
political oppressions and which directly reflected the ways in which
multiculturalism in the industrial world used culture to refer to
diverse collective social identities engaged in struggles for social
equality. The background to this historical transformation of the
meaning of culture is complex. Jocelyn Linnekin (1992:254) refers its
intellectual genealogy to various postmodernists, while Terence Turner
(1993:424) points to a great ‘contemporary conjuncture’ of the global
organisation of capitalism, the suppression of the nation state and
other changes such as consumerism and information technology.


Introduction 7

Not unexpectedly, these moves led to a general excitation of the
academic discourse on the region, with the result that there was a
proliferation of the scholarly attention given to the general themes of
tradition, nationalism and identity, often summarised under the label
of the politics of tradition. This has provided fertile ground for
continuing debates—impossible to summarise here, but whose leading
ideas are well represented in a number of volumes of collected essays
(Keesing and Tonkinson 1982; Linnekin and Poyer 1990; Jolly and
Thomas 1992; Lindstrom and White 1993). Jolly and Thomas give a
good summary of the issues that this literature addresses, several of
which are relevant to an informed reading of this volume. The
historically particular influences of colonialism, for example, have
channelled broadly similar indigenous institutions in different ways.
Thus there is a world of difference between what happened to
‘chieftainship’ in the Cook Islands under the New Zealand regime,
and the way in which the British administration coopted chiefs into
the mechanism of indirect rule in Fiji, as well as broad similarities in
the fate of indigenous people in the white settler colonies of New
Zealand, Hawaii and Australia. The nature of the indigenous societies
was also relevant. There is an obvious difference in the way that
culture has come to be constructed in more linguistically and politically
unitary places like Fiji, Samoa and Tonga compared to the more
diverse territories of Papua New Guinea, Solomon Islands and Vanuatu.
What has come to be objectified and counted as culture (as distinct
from ‘church’, ‘business’ or ‘government’) is thus extremely diverse.

Then there is the issue of authenticity, centred on the question of
the extent to which representations of the past in indigenous
constructions of tradition square, with ‘historical facts’—the occasion
of some notable disputes between Pacific peoples and academics.
These have probably attracted much more attention in academic
circles than among indigenous intellectuals and activists, most of
whom have been preoccupied with more urgent, practical, political
and legal concerns. A related issue here has been the extent to which
all traditions, including the great European ones, have been
ideologically constructed—a point neatly raised by Sahlins in his
characterisation of the European Renaissance (1993:7–8).

Both of these issues are related to a third: the extent to which ideas
of ‘national culture’ can be manipulated to serve the interests of
westernised élites in control of the apparatus of government. This can
give rise to accusations, justified or not, about ‘politicians raised in


Culture and Sustainable Development in the Pacific8

urban settings and educated overseas [who] proclaim the virtues of a
kastom they have never known’ (Keesing 1982:299). In some places it
can also give rise to the deeper, more complex and subtle ambiguities
which appear when the culture that is extolled is no more than an
analogue of ‘high culture’ in the Western sense, the attribute and
possession of a privileged few. The well-known debate over ‘The
Pacific Way’ illustrates aspects of this.

Development

A hundred and fifty or so years ago, when people of the Tokelau atolls
began to have access to iron, European cordage and nautical goods,
they set about acquiring it by whatever means available. They
discarded their shell fishhooks and made their own out of iron,
replaced their sennit lines with manufactured ones and their matting
sails with canvas. They learned of pulaka (Cytosperma chamissonis) from
what was then the Ellice Islands, labouriously dug up acres of their
rough coral ground two metres down to the fresh-water lens and
planted flourishing crops. When manufactured hooks and
monofilament lines appeared they set upon those as well, and, much
later, enthusiastically set about acquiring aluminium dinghies and
Japanese outboard engines. Nobody in the atolls now refers to all this
as ‘development’, however. It is regarded simply as common sense,
what the people themselves did, for themselves, to make their
production more efficient and to secure their food supply.

‘Development’ in the Pacific is commonly understood in a different
sense, one whose hegemony effectively began with Harry Truman’s
acceptance speech on 20 January, 1949.

We must embark [President Truman said] on a bold new program for
making the benefits of our scientific advances and industrial progress
available for the improvement and growth of underdeveloped areas.
The old imperialism—exploitation for foreign profit—has no place in
our plans. What we envisage is a program of development based on
the concepts of democratic fair dealing (quoted in Esteva 1992:6).

As Esteva puts it, ‘[u]nderdevelopment began, then, on January 20,
1949. On that day, two billion people became underdeveloped. In a
very real sense, from that time on, they ceased being what they
were…’ (1992:7). The old meanings of development, based on both
religious and biological metaphors, faded in the popular mind.
Development became a global project, directed from on high. It
became even further impoverished through being taken over by


Introduction 9

economists who reduced it to economic growth, measured by indicators
such as gross national product, launched by various international
agencies in the 1950s. The failures were notable, with many projects
having tragic consequences for the very people they were designed to
assist.

Since then a variety of planning adjustments have been proposed
and put into operation, all of them emphasising in one way or another
the importance of integrating what was called the ‘social and cultural’
with the ‘economic’. The list of the well-meaning initiatives is a long
one: the ‘unified approach’, ‘integrated development’, ‘another
development’, ‘human-centred development’, the ‘basic needs
approach’, ‘endogenous development’, ‘human development’—and so
forth, down to the diverse current enthusiasms for ‘sustainable
development’—as the various international agencies have competed
for attention and funding. There is no doubt about the sincerity of the
efforts, yet the central contradictions remain.

Meanwhile in some parts of the Pacific at least, economic goals
have been effectively integrated with local society by using the kinship
and family loyalties which had long been a central feature of
‘traditional culture.’ Emigration from Tonga, Samoa and other
‘MIRAB’ (Bertram and Watters 1985) countries grew rapidly in
importance, and, as it did so, not only did the volume of remittances
sent back to sustain and improve the material situation of the home
societies increase, but they also allowed the elaboration of ‘culture,’
feeding into the complex displays and ceremonial exchanges at the
heart of traditional economics and status. This has involved a double
irony. First, although the whole process has relied on essentially
‘cultural’ linkages, it has also been an exercise in pure textbook
economic rationality, as people have simply deployed their labour
resources to places where they can get the best return. Second,
overseas remittances have come to be of great importance in the
macroeconomic sense, greatly exceeding in some states the earnings
from visible exports, and providing about half GDP.

Yet in spite of both the economic rationality of the process and the
significant amounts of overseas exchange involved, remittances are
nevertheless looked on as a suspect mechanism of development. The
reason for this is not purely economic. As a ‘global project’ (usually,
but not necessarily, involving aid, soft loans or foreign commercial
investment) development operates within the context of nation states.
It is thus inescapably a ‘top down’ process, driven and evaluated by


Culture and Sustainable Development in the Pacific10

macroeconomic principles—in whose light remittances are seen as
entailing both high reservation wages (the wages at which people are
willing to take up employment) and reductions in agricultural exports.

Development has also been affected by changing economic
orthodoxies. From after the Second World War through to the end of
the 1970s, development was essentially dependent on state planning.
Programs were conceived and directed by economists of basically
Keynesian outlook who placed heavy emphasis on infrastructure,
capital formation and the expansion of public sectors. It was not until
the early 1980s that the doctrines of free market and monetarism
gained ascendence, with a profound effect on the reigning
development paradigm. Since the mid 1980s the World Bank’s advice
and aid to Pacific countries has turned away from support for public
enterprise and physical investment, towards human development
(education and health), the dismantling of government economic
controls, and support for the private sector.

The development programs before 1980 or so, brought about a
number of significant changes throughout the Pacific. Although the
general effect was to increase social welfare and induce some
economic growth, the changes involved new social and regional
inequalities and the results were not uniformly benign (Overton
1988:10). They also fuelled the emergence of a category, variously
called ‘middle class’ or ‘bureaucratic élite,’ made up of people
separated to some extent by education and economic interests from
those in the ‘traditional’ rural sectors.

The new free-market, monetarist orthodoxy has prompted
widespread anxieties and criticism. As Claire Slatter (1994) has
pointed out, much of the World Bank’s recent analyses of Pacific
island economies (1991;1993) is confused and contradictory. While
drawing attention to relatively high living standards and favourable
social indicators that have been achieved in spite of constraints, the
World Bank fails to attribute these facts to the overall success of the
older development model. The developers’ enthusiasm for private
sector development and the opening of opportunities for foreign
investment is also suspect, not only because of the likelihood that most
of the profits will be repatriated overseas but also because, it is felt,
social and economic inequalities will become more acute.


Introduction 11

The papers

These chapters highlight various aspects of the broad contrast outlined
above, but are so densely inter-related that they are difficult to sort
into discrete thematic groups. They do, however, differ in what may
termed their ‘range’, some deal with either basic conceptual issues or
with the region as a whole, and others with specific examples and
particular countries. On this basis I have made two groupings, the first
‘general’ and the second ‘specific’. The third grouping, ‘tourism’,
suggests itself not only because of the subject matter, but also because
of the distinctive conceptualisation of culture which the subject
involves.

General

Langi Kavaliku’s chapter sets out the basic theme and offers a clear,
principled stand on a number of issues. The perspective he brings is
that of a political leader with long experience at the critical
intersection of international development discourse and national
policymaking. His address makes three significant points. First, that,
the majority of global conferences on development as well as the
policies of major development agencies are overwhelmingly focused
on economic issues. Culture generally appears as an afterthought,
mentioned, if at all, ‘only in dispatches.’ While this was hardly news to
his audience, his second point effectively stands the first on its head,
drawing attention to the fact that,

in spite of a seeming lack of concern with culture, their plans of action
take matters of culture into account in any case. At the end of the day, I
do not believe that any individual or group can act in a vacuum. They
can only act as who they are, what they are, and what they want to be.

What this implies is that culture is not merely an afterthought, an
impediment to development, and a contradiction of the basic premise
of the universal rationality of economics. Economics cannot claim
universal rationality. It was not created in a vacuum, but by a group
acting from within the culture of capitalism. Thus Kavaliku’s third
point casts aside the conceptually flawed contrast between culture and
development and replaces it with the much more potent rhetoric of
modernisation and westernisation.


Culture and Sustainable Development in the Pacific12

Given his identification with the powerful élite of a country with a
notably stable and enduring national culture, it is understandable that
Kavaliku does not dwell on the tensions, ambiguities and conflicts
inherent in that culture. Many of the chapters in the following
‘specific’ group, however, address these issues directly in the context
of other countries, using contrasts variously phrased as ‘government
and culture’, ‘centre and edge’, ‘rational/legal authority and
traditional authority’ as well as ‘development and culture’.

The two following chapters have the same expansive theoretical
sweep. Kavaliku used an image of Pacific countries as lokua, small fish
living in reef ponds cut off from the sea at tidal lows, but periodically
replenished by ocean waters. Epeli Hau’ofa’s central concern is with
the ocean (‘our most wonderful metaphor for just about anything we
can think of’), but his fish are hardly lokua; instead they are a much
bigger, more confident species, ranging over the whole Pacific and its
surrounding shores. Pacific emigrants have sustained their homelands
independently of the world of official diplomacy and neocolonial
dependency. The sea has been a pathway into the whole region, a
common inheritance and a potent symbol of a common Oceanic
identity—which, he points out, has the capacity to be the foundation
on which to build a humane vision of the future free from the market
economy and the ‘homogenising force of the global juggernaut’.

Marshall Sahlins has little to say about the possibilities of regional
unity, but much about the capacity of local cultures everywhere to
seize the opportunities and the wealth provided by the global system
for whatever good things make up the local conception of human
existence. Culture is not disappearing, as predicted by the old
‘Despondancy Theory’. Instead, ‘global homogeneity and local
differentiation have developed together’. The process, the
‘indigenisation of modernity’ echoes closely the distinction made by
Kavaliku in his call for modernisation (of the local scheme of things)
as against homogeneity and a disabling westernisation.

According to Peggy Fairbairn-Dunlop, although Pacific women
generally argue that they have not been disadvantaged by the
development process because they have been shielded by customary
ways,  the question remains as to whether those customary ways have
in fact done enough to protect women’s overall well-being. There is
considerable evidence to show that this is not always the case: for
example, despite generally having the same educational attainments
as men, women participate much less in national decision-making;


Introduction 13

family systems are weakening, marriages breaking down and
households headed by women are increasing. Malama Meleisea,
Tarcisius Tara Kabutaulaka and John Burton all lend weight to these
general statements with their observations on how some women have
been treated in development situations in Samoa, Solomon Islands
and some Papua New Guinea societies.

Specific

Meleisea’s chapter concerns governance in Samoa. It begins with the
observation that ‘values about governance are rooted in culture, and
that not all cultures value the kind of openness and acceptance of
individual rights that Western thinkers have argued to be the basis of
human development’. His point is based on the well-known contrast
between rational/legal authority underlying the constitution and
government, and the traditional chiefly authority that is the basis of
Samoan culture. This, he points out, ‘gives us two system of legitimacy
to draw upon’, with the gloomy result that both systems are
compromised and the sense of citizenship eroded. Meleisea’s chapter
resonates strongly with Kabutaulaka’s account of the same sort of
corrupting compromises in Solomon Islands, hinging on the
interaction between the customary land tenure system and the logging
industry. This, he points out, produces a hybrid culture—dynamic to
be sure, and heavily influenced by the traditional patron-client
political relationships, but in a situation which encourages and
facilitates individual accumulation at the expense of traditional wealth
redistribution. The resulting situation is one which has deleterious
effects on social stratification, the position of women and the
sustainability of resources.

Burton stresses the fundamentally political nature of the
relationship between ‘remote peoples’, the central government of
Papua New Guinea and the large foreign corporations involved in
mining enterprises. His plea for sociocultural research is couched in
terms which are disingenuously neutral and modest—namely ‘the
avoidance of risk for both investors and local communities’—but the
wider implications, political catastrophes like Bougainville, are
obvious. He lays some stress on the particularities of different
situations: the nature of the traditional political organisation, the
impact of mining, the corporate culture and the monitoring capacity of
government. As his examples clearly show it is wrong to assume that
‘remote peoples’ have no power. They can, in certain situations, easily


Culture and Sustainable Development in the Pacific14

match the power of both central government and large corporations;
but it is an enervating, and, in many cases, extremely combative
process, which might be avoided to some extent if as much were spent
on social and cultural monitoring as is spent on environmental impact
studies.

Philipp Muller, like Kavaliku, writes from the perspective of a
Pacific Islander with long experience of the management of
development projects. Like Kavaliku, he has a clear idea of the
contradictions involved when the ‘educated privileged’ (as he puts it,
‘almost systematically desensitised to the needs of our own people’)
promote noble general goals such as job creation, foreign exchange
earnings and improved balance of payments, in almost complete
ignorance of what people on the ground consider to be important.
Projects are directed by a faceless government, carried out by officials
who are hard pressed and under-resourced—an unfortunate situation
leading straight to what he calls two universal lies: ‘that you can get
useful information from a government department, and that a
government official is there to help you’. Joeli Veitayaki has a keen
awareness of the same contradictions. His experience, however, is
shorter than Muller’s, and, because his chapter on fisheries
management deals with a situation in which cultural principles are
taken into account, his perspective is a somewhat sunnier one. There
are obviously good lessons to be learned from the way in which Fiji
has endeavoured to take culture into account in its fisheries
management, marrying it with research and grass-roots participation.
Kerry James’ chapter echoes many of the points about culture and
participatory development made by Muller and Veitayaki. However,
like Burton, she also stresses the particularities of local social
organisations and authority structures and the dangers inherent in
assuming that the ‘educated privileged’ have any greater understanding
of them than the average foreign development project consultant.

Fiji can also apparently provide good lessons in the importance of
‘taking cultural principles into account’ in fields other than fisheries
management. Robert Norton’s chapter shows how the deep ethnic
differences between Fijians and Indians have been successfully
managed and negotiated in a way that, for the present at least,
accommodates both groups. Again, it has depended on historical
particularities rather than recourse to universalistic principles. Chiefs
have retained their position as icons of traditional life, as against
money-based lifestyles, and from this position of political and cultural


Introduction 15

strength they have been able to encourage acceptance among non-
chiefly Fijians of the political and economic accommodations they
have reached with Indian interests.

While virtually all the other chapters are concerned with relatively
organised, relatively stable and ongoing ‘traditional’ cultures and their
relationships to the forces of development, Shane Jones’ chapter on the
New Zealand Maori describes a situation where both ‘culture’ and
‘development’ are in the process of active construction. The question
here is whether the natural resources transferred to Maori by the state
are better developed from the centre (by building large commercial
enterprises with growing capital bases, maintaining technical
advances with profits dedicated to further Maori education and
training) or from the edge, by having the resources developed by
tribal bodies, the inheritors of the rights and resources denied to their
ancestors. The New Zealand situation, as Jones describes it, is
obviously a limiting case for any discussion of the relationships
between culture and development, with conceptual, political and
moral implications going far beyond the scope of this brief
introduction.

Cultural tourism

Richard Englehardt, Levani Tuinabua and Hana Ayala deal with
cultural tourism. All stress the spectacular, worldwide growth of the
industry and its potential contribution to the economic development
of countries like those of the South Pacific.

Englehardt reviews the hard questions that are commonly asked
about the industry. Who actually benefits from the money that tourism
generates? What are the effects of industry on the environment and
the local cultures? Are children and women exploited on the fringes of
affluent resorts? He stresses that there are no general answers since the
necessary studies have not been done. He focuses on the lessons
provided by two case studies, from Vietnam and Laos, stressing the
importance of planning and exhaustive consultation with all the
‘stakeholders’ involved in tourism and heritage developments. He
also makes the valuable and timely recommendation that properly
prepared cultural impact assessments ‘should be required by law prior
to the approval of every (tourism) development activity.’

Tuinabua adds the valuable observation that tourism should not be
held wholly responsible for drugs, immodesty and the trivialisation of
sacred traditions, drugs and immodesty, which may be also be the


Culture and Sustainable Development in the Pacific16

result of other influences. He also draws attention to local cases in
which tourism development has worked smoothly with traditional
communities, to the obvious satisfaction of both sides.

Ayala writes from a planning, management perspective, but on a
more ambitious and regional scale, stressing the possibilities open to
Pacific countries through careful evaluation of their heritage resources,
in particular for tourism, conservation and research. She points to the
ways in which these activities might be mutually beneficial and the
part that Vaka Moana might play in achieving their complementarity.

Together, these three papers all argue for a cautious approach to
what is undoubtedly a contentious field of development. All are
concerned that the process of development should not result in
traditional cultures being destroyed. Their conception of culture is,
however, less comprehensive than that embraced by any of the other
conference chapters. What they stress is mainly the observable
artefacts of culture, what Burton refers to as the ‘feathers and paint’,
without exploring what is involved in translating these artefacts into
commercial settings. This observation is not meant as a criticism.
England, for example, has considerable industry in ‘heritage tourism’,
but nobody would suggest that this does much to preserve the values,
way of life and culture of Elizabethan times. Again, there are
numerous Pacific examples of satisfactory accommodation between
culture and commercialism of the kind referred to by Tuinabua.

‘Further action’

Russell Marshall draws attention to the ‘largely unrelated and ad hoc
activities’ of the Vaka Moana thus far, and expressed his hope that this
project might lead to a more coherent strategy for UNESCO’s cultural
activities in the Pacific. His views on ad hoc-ery have been widely
shared, not least by Mali Voi, who, as coordinator of Vaka Moana since
1992, has been caught between UNESCO’s uncertainties about what
culture is and what might be done about it, its bureaucratically-driven
definitions and procedures, and the understandings of both political
leaders and public servants in twelve very diverse small Pacific
countries spread over a third of the earth. The management of Vaka
Moana has been fraught with difficulties, and Voi’s chapter is a
detailed testimony as to how ad hocery has been the only coherent
philosophical basis on which it has been possible to operate. The fact
is that in spite its broad ideological proclamations, preambles and
volumes such as Our Creative Diversity, UNESCO’s international


Introduction 17

cultural program has in fact remained fairly firmly tied to specific
activities such as museums, archives, folk art, crafts, festivals, traditional
knowledge and so forth. These are all worthy and important, and
within the funding limits, Vaka Moana has made notable contributions.

Proposals

The conference had no mandate to come up with resolutions for
UNESCO as to what, if anything, might be done about the relationship
between culture and development in the region. Freed from this
requirement, the speakers and other participants were able to spend a
couple of hours each day discussing exactly this point.

The discussions were lively and wide-ranging. From my own
notes, there were three topics that provoked the most concern. First,
how to bring about changes in the prevailing orthodoxies of
development and so prevent, or at least mitigate, the kinds of injustice,
victimisation and official indifference that were described in many of
the chapters. Mention was made of the difficulties of persuading
governments to articulate ‘national visions’, and all agreed that it was
necessary to somehow gain access to those who actually make the
decisions. Second, there was general agreement that the most
industrial and influential nations of the world had no good grounds
for urging smaller nations to follow the course that they had taken—
given the evidence of crime, social injustice and general anomie in
these countries. Third, corruption was the most delicate topic of all,
and the one that perhaps provoked the most comments. The
devolution of authority to small, localised social units was proposed
as one remedy—and then dropped when it was pointed out that
corruption was by no means confined to members of national power
élites. There was also discussion of the difference between legal
corruption, for which there was redress through the courts, and extra-
legal or moral corruption, generally centred on money and its
accumulation for individualistic ends, in contrast to the basic Pacific
redistributive ethic.

The focus of these discussions was a series of ‘agreed-upon
suggestions’. None were formally set down in writing and voted on at
the time, but there was a general consensus. The first was for a ‘Bill of
Cultural Rights’, similar to ‘Action 7’ of the International Program of
the World Commission on Cultural Development: ‘Protecting Cultural
Rights as Human Rights’ (UNESCO 1995:281–84). The proposed bill
involved an independent standing committee, perhaps with an


Culture and Sustainable Development in the Pacific18

ombudsperson empowered to set the parameters of cultural impact
statements and hear complaints. The standing committee could assign
particular projects to qualified people who would attempt to mediate
cases of grievance.

The second proposal was for a ‘Fono of Wontok Peoples’. Like
Action 9—‘A People-Centred UN’—of the International Agenda
(UNESCO 1995:285–87), this was based on the idea of gatherings, or a
permanent forum, of elements of civil society, rather than government
representatives. Such fono or assemblies would fit in with the well-
established Pacific practice of touring parties from villages, islands or
churches which raise funds for local projects and re-establish links
with emigrants. An alternative scenario was to have the fono idea
associated with the South Pacific Festival of Arts, providing a venue
where traditional leaders rather than government representatives
could meet.

The third proposal generally agreed was support for mandatory
cultural impact assessments of development projects—which might be
associated in some way with the standing committee envisaged by the
first proposal. The idea had in fact already been put forward by
Englehardt, though he carefully limited it to tourism projects. Burton’s
account also supports this idea in its discussion of the realpolitik of
social impact studies of mining ventures in Papua New Guinea, and
his statement that, in his experience, environmental impact assessments
attracted approximately 100 times the financial support given to social
impact assessments.

None of the participants would wish the agreed-upon suggestions
to cut across any of the Vaka Moana projects already in train, or indeed
any of those proposed by Voi. There was general agreement that these
projects fit well with the way that culture has been institutionalised
within UNESCO, and that they are of intrinsic value. The agreed-upon
suggestions are based on a more holistic concept of culture, and more
directly political in nature. The problem remains, however, as to how
the three practical suggestions which arose might be translated into
effective political action. One answer to this, I suggest, lies with the
main regional development agencies. The World Bank and the Asian
Development Bank have enormous influence in the region—not only
in the aid-receiving countries, but also on the policies of the major
bilateral donors. Both have attracted criticism for their economistic
mind sets, and over the past few years, perhaps in response to this,


Introduction 19

they have begun to pay serious attention to social and cultural issues.
The Asian Development Bank has published a commissioned volume
on the topic (Schoeffel 1996) and the World Bank has published a series
of ‘Pacific Islands Discussion Chapters’ devoted to the same issues
(Hooper 1998; James 1998; Kabutaulaka 1998; Macdonald 1998;
Sutherland 1998).

These initiatives might be usefully endorsed by UNESCO’s Pacific
agencies, with the aim of encouraging the banks to incorporate
mandatory sociocultural impact reports into their own policy advice.
In this manner, cultural issues could be brought to the attention of
political leaders in Pacific countries, from where it is only a short step
to bilateral donors and to the Pacific Forum, which might then be
prepared to consider mandatory cultural impact studies for all
development projects. Culture is not in any sense ‘dying out’ in the
Pacific. It is adaptable, and is firmly entrenched in the structures of
national life throughout the region. What is needed is a mechanism by
which the principles on which it is based can be brought forward in
the causes of equity and peace.

Notes
1 This scheme is based on a set of ideas which I first used in 1992 in a

paper written for an audience of development economists (Hooper
1993) and later applied to an analysis of the course of development
in Samoa (1998). Although conceived independently and for a
different purpose, my notion of ‘spheres’ and ‘domains’ is
strikingly similar to Ton Otto’s use of the same terms to deliniate
the manner in which Balauans (and other Pacific islanders) make a
division between separate ‘ways’ in their own societies (Otto 1992).

2 There are many records of Pacific peoples objecting to the ways in
which they were represented by anthropologists. But this was not
the universal reaction. The story goes that, in the early 1970s, when
Albert Henry, as Premier of the Cook Islands, called a meeting of
traditional authorities from all the separate islands of the country
with the object of compiling a kind of ‘national compendium’ of
tradition, the representatives of Pukapuka proudly laid a copy of
Ernest Beaglehole’s Ethnology of Pukapuka on the table, announcing
that their record was already complete.

3 Turner employs the useful distinction between ‘critical
multiculturalism’ and the intellectually weaker ‘difference
multiculturalism’ which simply fetishises difference without
reference to economic and political contexts. Dominguez (1993)
also draws attention to the ways in which multiculturalism as a


Culture and Sustainable Development in the Pacific20

political policy can be used to justify the social, economic and
political disadvantage of ethnic groups, making it appear as all the
fault of ‘their culture’. This situation is not unknown in the Pacific,
particularly in the metropolitan white settler states.

References
Bertram, I.G., and Watters, R.F., 1985. ‘The MIRAB economy in South

Pacific microstates’, Pacific Viewpoint, 26(3):497–519.

Cole, R. and Tambunlertchai, S. (eds), 1993. The Future of Asia–Pacific
Economies: Pacific Islands at the crossroads?, Asian and Pacific
Development Centre at the National Centre for Development
Studies, The Australian National University, Canberra.

Crocombe, R., 1994. ‘Cultural policies in the Pacific Islands’, in L.
Lindstrom and G.M. White (eds), Culture, Kastom, Tradition:
developing cultural policy in Melanesia, Institute of Pacific Studies,
University of the South Pacific, Suva:21–42.

Dominguez, V.R., 1992. ‘Invoking culture: the messy side of cultural
politics’, South Atlantic Quarterly, 91(1):19–42.

Esteva, G., 1992. ‘Development’, in W. Sachs (ed.), The Development
Dictionary: a guide to knowledge and power, Zed Books Ltd,
London:6–25.

Hooper, A., 1993. ‘Socio–cultural aspects of development in the South
Pacific’, in R. Cole and S. Tambunlertchai (eds), The Future of Asia–
Pacific Economies: Pacific Islands at the crossroads?, Asian and Pacific
Development Centre and the National Centre for Development
Studies, The Australian National University, Canberra:314–42.

—— , 1998. Pacific Islands Stakeholder Participation in Development:
Samoa, Pacific Islands Discussion Paper Series 3, The World Bank,
Washington, DC.

James, K., 1998. Pacific Islands Stakeholder Participation in Development:
Tonga, Pacific Islands Discussion Paper Series 4, The World Bank,
Washington, DC.

Jolly, M., and Thomas, N., 1992. ‘Introduction’, Oceania, 62(4):241–48.

Kabutaulaka, T., 1998. Pacific Islands Stakeholder Participation in
Development: Solomon Islands, Pacific Islands Discussion Paper
Series, The World Bank, Washington, DC.

Kasper, W., 1991. ‘The economics and politics of South Pacific
development: an outsider’s view’, in P. Bauer, S. Siwatibau and W.
Kasper (eds), Aid and development in the South Pacific, Centre for
Independent Studies, Sydney.


Introduction 21

Keesing, R., 1982. ‘Kastom in Melanesia: an overview’, Mankind,
13(4):297–301.

——  and Tonkinson, R. (eds), 1982. Reinventing Traditional Culture: the
politics of Kastom in Island Melanesia, special issue of Mankind, 13(4).

Lindstrom, L, and White, G.M. (eds), 1993. Custom Today, special issue
of Anthropological Forum, 6(4).

Linnekin, J., 1992. ‘On the theory and politics of cultural construction
in the Pacific’, Oceania, 62(4):249–63.

—— , and Poyer, L. (eds), 1990. Cultural Identity and Ethnic Identity in
the Pacific, University of Hawaii Press, Honolulu.

Macdonald, B., 1998. Pacific Islands Stakeholder Participation in
Development: Kiribati, Pacific Islands Discussion Paper Series 5, The
World Bank, Washington, DC.

Otto, T., 1992. ‘The ways of Kastam: tradition as category and practice
in a Manus village’, Oceania, 62(4):264–83.

Overton, J., 1998. ‘The study of rural Fiji’, in J.Overton (ed.), Rural Fiji,
Institute of Pacific Studies, University of the South Pacific, Suva:1–
11.

Sahlins, M., 1993. ‘Goodbye to Tristes Tropes: ethnography in the
context of the modern world system’, The Journal of Modern History,
65:1–25.

Schoeffel, P., 1996. Sociocultural Issues and Economic Development in the
Pacific Islands, Asian Development Bank, Manila.

Slatter, C., 1992. ‘Banking on the growth model? The World Bank and
market policies in the Pacific’, in ‘Atu Emberson–Bain (ed.),
Sustainable Development of Malignant Growth? perspectives of Pacific
Island women, Marama Publications, Suva:17–36.

Sutherland, W., 1998. Pacific Island Stakeholder Participation in
Development: Fiji, Pacific Islands Discussion Paper Series, The
World Bank, Washington, DC.

Turner, T., 1993. ‘What is anthropology that multiculturalists should be
mindful of it?’, Cultural Anthropology, 8(4):411–29.

UNESCO, 1995. Our Creative Diversity: report of the World Commission
on Culture and Development, UNESCO, Paris.

World Bank, 1991. Towards Higher Growth in Pacific Islands Economies:
lessons from the 1980s, The World Bank, Washington, DC.

—— , 1993. Pacific Island Economies: toward efficient and sustainable
growth, The World Bank, Washington, DC.


Culture and sustainable development in the Pacific22

Culture and sustainable
development in the Pacific

Langi Kavaliku

The World Decade for Cultural Development was established by the
United Nations in 1988, and UNESCO was given the mandate of being
the lead agency for the program. One of the major objectives of the
Cultural Decade is that the ‘cultural dimension’ must be taken into
account in the consideration of policies, formulation of plans and the
implementation of development plans and programs—in our case, in
the Pacific island countries.

Our task is not so much to accept the call of the United Nations or
UNESCO blindly, but rather to examine critically the objective to see
whether there are any real relations of interdependence between culture
and sustainable development—and if so why and how. Furthermore, if
interdependence is established, to examine how this finding could help
us in the understanding and framing of policies, plans, and programs
for the development of peoples and nation states.

Culture

Culture has many definitions, but the one I have always preferred was
succinctly spelled out in the Mexico Conference in 1982. According to
that formulation, culture comprises the whole complex of distinctive
spiritual, intellectual and emotional features that characterise society
or social groups. It includes not only the arts and letters, but also

1


Culture and sustainable development in the Pacific 23

different modes of life, the fundamental rights of human beings, value
systems, traditions and beliefs.

Culture is both an instrument for decision-making and
implementation as well as the end result of those policies and of the
decisions implemented. Furthermore, culture is a dynamic reality. It
changes, either gradually or rapidly, over time. Indeed, it is a system
that changes with each new idea, new development, each new
generation and each new interaction with other cultures and/or peoples.
Past cultures lend themselves to conservation. Living cultures are
based on legacies of the past, the ideas of the present and the hopes for
the future. In trying to understand living cultures we must also
understand their legacies from the past. As Kierkegaard once wrote,
‘life can only be understood backwards, but it must be lived
forwards’.

Sustainable development

Development, sustainable or otherwise, is the distinctive process of a
society’s movement through time, whether planned or unplanned.
Since the Second World War and the Marshall Plan for Europe,
however, development has become so closely associated with
planning that the two terms have become almost synonymous. Global
macroeconomic development models were created and studied,
particularly by the United Kingdom, United States, Japan, Australia
and the United Nations, amongst others, and were particularly
fashionable in the 1970s and 1980s. Whatever development models
were designed and/or adopted, the planning and implementation of
the process meant primarily economic development and economic
growth—and measurements of such development were made only in
quantifiable, materialistic terms. The overriding context has been, and
continues to be, economic.

Into this picture the concept of the ‘sustainability’ of development—
the other half of the equation we are considering in this conference—
was introduced. Sustainable development, especially as it was
promulgated by the Brundland Commission, gained prominence
because it added environmental and intergenerational dimensions to
the original preoccupation with economic issues. The Rio Conference
in 1992 gave it greater impetus. Today, in spite of the prevalence of its
usage by the United Nations system as development that ‘meets the
needs of the present without compromising the ability of future
generations to meet their needs’, sustainable development is still an


Culture and sustainable development in the Pacific24

elusive term—not fully accepted by experts, policy and decision-
makers or by the public.

Like culture, sustainable development is not a steady state-system
but a dynamic one. Sustainability—whether of culture or development—
changes form and levels with time and the use of resources available.
As industrial countries went through stages of agricultural, industrial
and now services and information revolution, so the basis and level of
their sustainability changed. In the same way sustainability has
different meanings and levels of expectations as we move from a fully
subsistence economy to an increasingly cash-driven economy.

I regard sustainable development as development with a working
rationale—one which stipulates that the interdependence of economic,
intellectual, political, environmental and cultural dimensions must be
considered together in the making of policies and plans for the future
of peoples and nations. In essence it is development that can be
sustained not only now but also in the future, given the social and
physical resources available to a nation-state and the objectives it sets
for itself.

Culture and sustainable development

The interrelationship between culture and sustainable development
seems to be a matter of common sense. However, even though the UN
system (and especially UNESCO) is pushing for recognition of it, the
UN system has not in fact been very supportive. If we study the major
global conferences of the 1990s—from Rio de Janeiro to Barbados,
Cairo, Beijing, Copenhagen and Harare—their plans of action were
concerned with sustainable development, but there was hardly a
mention, even in despatches, of culture. The various Plans of Actions
from Rio to the present have had very little to say about culture, but a
lot about sustainable development. Even more tellingly for us in small
developing island states, the plan of action approved at the Barbados
conference—a conference designed to focus attention on the problems
and needs of Small Island Developing States—culture was, I believe,
mentioned only once as being an important aspect of sustainable
development in the islands.

For those Pacific island countries which are members of the
Commonwealth, the situation is just as confusing. Following the
Barbados conference, Commonwealth leaders approved the
establishment of a Ministerial Group and an Official Group to study
and make recommendations to the Commonwealth Heads of


Culture and sustainable development in the Pacific 25

Government Meeting (CHOGM) on how best to meet the needs and
solve the problems of Small Island Developing States in the
Commonwealth. Culture was hardly mentioned at all in the reports of
the 1996 CHOGM.

Sustainable development was certainly fashionable, but the reports
of the various meetings and the programs which were adopted
showed that it was not seen to be related to culture in any meaningful
way. Development to the Commonwealth group concerned economic
matters, crime, security, and human resource development, law and
order, health and so on, but the cultural dimension was missing.

The question therefore arises as to whether UNESCO’s
commitment to ‘culture as an integral part of development’ is due only
to the fact that culture is part of UNESCO’s mandate. Even though I
participated in many of these global conferences I cannot answer the
question why culture was not considered one of the critical issues like
environment, population, energy, women and so on. I can, however,
answer for UNESCO’s concern. The Director-General’s commitment to
the importance of culture and of culture in development is fully
supported by the General Conference, Executive Board, Secretariat
and the National Commissions. Furthermore, and thinking positively
about a seemingly negative situation, I would like to believe that
because so much of the concern of these conferences, of policymakers
and decision-makers are matters of culture—as defined at the
beginning—that in spite of a seeming lack of concern with culture,
their plans of action take matters of culture into account in any case.
At the end of the day, I do not believe that any individual or group can
act in a vacuum. They can only act as who they are; what they are, and
what they want to be.

The Pacific islands situation

In the early 1990s, the World Bank raised concerns about the low
growth rate in the Pacific Island countries compared to other small
island developing states of the Caribbean and Indian oceans, where
development was subject to the same sorts of constraints (small
internal markets, narrow production bases, high unit costs of
infrastructure, heavy dependence on external trade, vulnerability to
external shocks and natural disasters and isolation from large high-
income markets) while enjoying the advantages of high levels of basic
subsistence, favourable climate and sustainable concessional aid flows
and remittances (World Bank 1993).


Culture and sustainable development in the Pacific26

The World Bank experts called this phenomenon ‘The Pacific
Paradox’—simply an admission of their confusion. Indeed, the report
went on to state that the Pacific Paradox did not yield to easy answers.
It did, however, make suggestions on how the situation might be
improved, pointing out that consideration should be given to ‘the
blend of customary practices and modern systems [which] has both
inhibited development and helped provide some stability and social
safety nets’. The implication was that ‘culture’ and ‘customary
practices’ were important only as inhibitors of development and as a
conservative social force. They did, however, end up recommending
that ‘the objective is not to impose some model derived elsewhere but
to adopt new approaches’.

Since then, the growth rate in the Pacific has not shown any real
improvement. The issue then for the Pacific island countries is whether
or not there really is a ‘Pacific Paradox’. In my view, there is no ‘Pacific
Paradox’. The paradox is solely in the eyes of the beholder who is
blinkered against culture and sustainable development. It is not a
reality.

A number of important questions were not raised such as: What is
important to a Fijian, Solomon Islander, Tongan, Samoan and so on? Is
it capital formation without other considerations or a balance of goods
which are socially and culturally meaningful? What priority is given
to meeting family and other social obligations? Is it wealth for the
individual, or individual plus family, relatives and friends? What is
wealth for anyway? Does it have the same meaning for a Pacific
Islander as to a Westerner? Would a Tuvaluan, Ni Vanuatu or Ponapean
accumulate wealth rather than help his family, relatives or neighbours?

For many experts the only remedy for the slow pace of agricultural
development and therefore the growth in exports, is to change the
land tenure system to allow for plantation-type agriculture. In many
cases the theory may be correct, but in the Pacific island countries,
one’s soul and one’s own identity is tied up with land and offshore
resources. Do we then legislate for changing the basis of our destiny
and identity? Or do we build on them? And if industrial agriculture
and green revolution agriculture do not work too well in small island
states, why not develop what is now called the Third Agricultural
Revolution—the ‘Crop Diversification Revolution’—which has long
been practised throughout the Pacific.

The ‘Pacific Paradox’ provides a telling lesson because it shows
that culture is an important aspect of development and will affect


Culture and sustainable development in the Pacific 27

development and whatever we do. If we do not take culture into
account and understand the interplay between it and development,
we cannot move as surely as we should. If we are to participate in the
global society we can only do so if we are Tongans, Papua New
Guineans, I Kiribati, Fijians, Niueans and Samoans who are modern
and not as modern men who happen to live in the Pacific islands. The
importance of the culture and sustainability issue is that it points up
the fact that what we want is the modernisation of the faa-Samoa,
faka-Tonga and so on—modernisation of the Pacific Way, and not
Westernisation or Asianisation or globalisation. The ‘Pacific Paradox’
exists only because of the influence of the concept of Westernisation.

The future

The Pacific island world is too complex for us to comprehend all its
needs and problems fully, and to provide all the solutions. It is also too
dynamic for any of us to assume that once problems and needs are
identified and solutions provided that the solutions will last indefinitely.
Neither culture nor sustainable development are steady-state
phenomena. They both change, and new problems and new solutions
call for continuous attention: the important thing is to understand the
importance of both culture and sustainable development, as well as
the relationship between the two.

There are many issues, problems and needs that we face. Gender
issues, unemployment, institutions, the family and relatives, ethnic
issues, hierarchical and status issues, equality, equitable distribution of
income and resources, good governance, accountability, work ethics,
values and social behaviour, technology, information, the media, drugs,
law and order, religion, tourism, health, education, land tenure, ocean
resources, regional cooperation are some of the major issues which we
must address: these are the issues that challenge us in the Pacific
islands as we move forward in our lives. In facing them I believe it is
critical that the working inter-relationship between culture and
sustainable development be understood and recognised.

In dealing with changes, the first step is to ‘know thyself’. The rest
of the steps are filled with the culture of the global ocean in which each
of us must choose the course to take. As an example, let us take the
case of women, and women and development. There are different
interpretations of the position, status and role of women in Pacific island
societies. Nevertheless, I believe there is one issue that we must agree


Culture and sustainable development in the Pacific28

upon and that is the equality of each and every human being. The
issue facing us then, is the interpretation of what equality means. When
the Secretary-General of the Tonga Women’s Association came back
from a conference on women in South Korea, one of her first comments
was, ‘Why do western women insist that we should be like them? Why
do they think that their ideas are God’s own and ours are backward?’
Equality in the gender issue has become almost synonymous with ‘same
as men’. On the other hand, I was once heavily criticised by an officer in
one of our regional organisations because in a report of a meeting which
I chaired, ‘women’ was not listed as one of the major issues.

In considering culture and sustainable development, are we talking
of equality as being ‘same as men’ or of ‘two human beings who are
equal but not the same’? If it is the latter, the issue then is the equity of
the complementary relationship between two beings who are equal
but not the same. Either way, the cultural dimension looms large and
affects both development and culture.

Challenge of choice
The lokua is a small fish that lives in reef ponds cut off from the
surrounding waters during low tides, but when the tides are high, they
are periodically replenished by ocean waters. For people living in the
Pacific islands, the issues are much the same as those faced by the lokua:
whether to be an integral part of the larger ocean or to remain in our own
little ponds, nurtured mainly by our own resources, but having them
replenished from time to time by the regional and global environments.

If we want to become more and more a part of the global society,
how much of the sheltering walls of our ponds do we want to knock
down, in order to allow for a greater flow of ocean both at low tide
and high tide? Can we be ourselves in a bigger world? What is our
future among the bigger fish of the world’s ocean? What resources will
there be to allow us to live and participate in the global society?
Questions of identity, culture, security and resources take on different
dimension. Sustainability of both culture and development becomes
paramount. Conversely, if each of us remains in our pond what would
that mean? Could we survive?

No bystanders are allowed. The choice has to be made. The most
challenging choices to be made concern cultural and environmental
factors, social and physical resources. And we must face the ramifications
of our past choices as well as the new ones arising from the global
currents of the present.


Culture and sustainable development in the Pacific 29

Can we say that sustainable development, or indeed any sort of
development, has no need to take into account the cultural dimension?
In this regard I am reminded of the story of the tourist who went to a
restaurant in a rather remote area. The restaurant had an impressive
menu listing over a hundred dishes. After the tourist had made two
orders and found that the restaurant in fact had neither of them, he
asked the waiter to tell him what could be provided, and the waiter
told him the two dishes they had. After he had ordered one of them he
asked the waiter why they had such a menu when they could only
produce two dishes. The waiter told him that the menu was planned
and agreed in the capital, without regard for what was available
locally. They were told it was the menu restaurant owners would have
if they were running proper establishments which were both
profitable and sustainable.

The experts and decision-makers agree on the formula. But is this
really the way it should be? Is there any other way for a developing
nation with limited resources to avoid being relegated to the bottom of
the class because it hasn’t got all the items required by the formula to
be considered a success?

The question of what to do if you have limited resources is rarely
touched on in discussions of culture and sustainable development.
What standard of living and quality of life should you aim for? What
sort of society? Who and what do you want to be? What pathways of
development should many of us consider even with our being
nurtured by the ocean of the global society. Asking these questions
reminds me of a statement by Perez de Cuellar to the effect that
development embraces not only access to goods and services but also
the opportunity to choose a full, satisfying, valuable and valued way
of living together, the flowering of human existence in all forms and as
a whole. The choice can also be for a different style of development, a
different path based on assessed resources and different values from
those of the highest income countries. Different paths of development
should be informed by a recognition of how cultural factors shaped
the way in which societies conceive their own future and choose the
means to achieve those futures.

Jacques Delors, the former President of the European Commission,
stated that all-out economic growth can no longer be viewed as the
ideal way of reconciling material progress with equity, respect for
human conditions and respect for natural assets.


Culture and sustainable development in the Pacific30

In fact we have choices and we face challenges that require a
fundamental shift in our view on culture and sustainable development
in order to be realistic in our objective and at the same time develop a
life-style which each and every one will live with pride. The issue is
not just the importance of culture in development but the issue of
sustainability of our future in a global situation.

It is also necessary to keep in mind that both culture and
sustainable development are dynamic processes. They are both
instruments of change and the end results of change. What we are
today is different in many ways from what we were 25 years ago and
different from what our societies were 50 years ago. We should not be
troubled by the lifestyle and livelihood changes all around us. We
must make decisions about future directions and the goals. That is also
why culture is a critical factor in development—sustainable or otherwise.

The challenge of choices will also be in development of ways and
means of enlarging resources. In the same way that Israel and the Jews
outside of Israel are interdependent, remittances are becoming
increasingly important in the Pacific island countries and
consequently the cultural dimension becomes significant. The Pacific
island countries own, or have some control, over 3 million square
miles of ocean and its resources. Why is it not possible for us to come
together and work together in order to enlarge resources for
ourselves? Is it because of cultural differences? Is it politics?

The world is rapidly reconfiguring itself into competing regional
blocs, based on economic grounds. The European Union is expanding.
North America now has NAFTA and the Organisation of American
States. ASEAN is becoming a major player especially with the
momentum of the new bloc, APEC, a reality recognised by Australia
and New Zealand. This is an issue which the island states must
address—sooner rather than later. The currents of the global ocean are
shifting from the Atlantic to the Pacific Rim, and especially Asia. What
do these shifting currents mean for us in the islands? What does it
mean to be in the midst of the Pacific, yet forgotten?

I have raised these general issues because in my view they will
affect us all. Do we in the islands take on these developments
individually? Why is regionalism and regional cooperation a difficulty?
Is it because of our cultures? Is it possible to build a regional identity
to facilitate not only the development of regional cooperation but also
of shared resources and allow island states, individually or together, to


Culture and sustainable development in the Pacific 31

participate more fully in the global society? Perhaps our concern in
islands should be more about the regional society in order for us to be
better able to participate in and benefit from the global society. If we
are successful, we may also give hope to youth and the population at
large. The issues are social and cultural, as well as moral, political and
economic. They also have intellectual dimensions, not only for the élite
but also for Pacific people in general. Questions of development,
regional cooperation, natural and human resources, gender issues,
reaching the unreached (our youth) must also be considered by
ordinary men and women. Perhaps after all there is a case for culture
and sustainable development.

There is a Tongan saying, Taumulivalea, which roughly translated
means that if you do not know where you come from, how can you
hope to know where you are going? This proverb highlights the
reasons why culture is important in any discussion of development
and any hope for the future.

However, ‘taking account of cultural dimensions’ in sustainable
development is not a panacea for all our problems. It is only a small
but important part of the formula, which is all too often implied but
not treated vigorously or seriously. It is a part of the process of
development as well as the objective of that development. We need
economic development in order to live. We need to consider the
environment in order to be able to hand over with a clear conscience
to future generations. We need to consider other social, political and
intellectual dimensions in order to enhance our lifestyles and
standards of living. We need to consider culture not only to achieve
our objectives but also to achieve a quality of life befitting the integrity
of each and all of us as human beings who are also Pacific islanders, as
well as Fijians, Samoans, Nauruans and so on.

As the Director-General of UNESCO stated that we must be able to
assimilate the best of the past in order to be able to better share the
future with the help of a judicious application of knowledge. Cultural
development is an instrument and an objective of sustainable
development.

Reference
World Bank, 1993. Pacific Island Economies: toward efficient and sustainable

growth, The World Bank, Washington, DC.


Culture and sustainable development in the Pacific32

2
The Ocean in us

Epeli Hau'ofa

We sweat and cry salt water, so we know
that the ocean is really in our blood

 Teresia Teaiwa

I have advanced the notion of a much enlarged world of Oceania that
has emerged through the astounding mobility of Pacific peoples in the
last fifty years (Hau’ofa 1993). Most of us are part of this mobility
whether personally or through the movements of our relatives. This
expanded Oceania is a world of social networks that criss-cross the
ocean, all the way from Australia and New Zealand in the southwest,
to the United States and Canada in the northeast. It is a world that we
have created largely through our own efforts, and have kept vibrant,
and independent of the Pacific island world of official diplomacy and
neocolonial dependency. In portraying this new Oceania I wanted to
raise, especially among our emerging generations, the kind of
consciousness that would help free us from the prevailing, externally-
generated definitions of our past, present and future.

I wish now to take this issue further by suggesting the development
of a substantial regional identity that is anchored in our common
inheritance of a very considerable portion of Earth’s largest body of
water, the Pacific Ocean. The notion of an identity for our region is not


The ocean in us 33

new; and through much of the latter half of this century people have
tried to instil a strong sense of belonging for the sake of sustained
regional cooperation. So far these attempts have foundered on the reef
of our diversity, on the requirements of international geopolitics,
combined with assertions of narrow national self-interests on the part
of our individual countries. I believe that a solid and effective regional
identity can be forged and fostered. We have not been successful in
our attempts so far because, while fishing for the elusive school of
tuna, we have lost sight of the ocean that surrounds and sustains us.

A common identity that would help us act together for the
advancement of our collective interests, including the protection of the
ocean for the general good, is necessary for the quality of our survival
in the so-called Pacific Century when important developments in the
global economy will be concentrated in huge regions that encircle us.
As individual, tiny countries created by colonial powers and acting
alone, we could indeed ‘fall off the map’ or disappear into the black
hole of a gigantic Pan-Pacific doughnut. Acting together as a region,
for the interests of the region as a whole, and above those of our
individual countries, we would enhance our chances of survival in the
century that is already dawning upon us. Acting in unison for larger
purposes and for the benefit of the wider community could help us to
become more open-minded, idealistic, altruistic and generous, less
self-absorbed and corrupt, in the conduct of our public affairs than we
are today. In an age when our societies are preoccupied with the
pursuit of material wealth, when the rampant market economy brings
out unquenchable greed and amorality in us, it is necessary for our
institutions of learning to develop corrective mechanisms if we are to
retain our sense of humanity and of community.

An identity that is grounded on something so vast as the sea is,
should exercise our minds and rekindle in us the spirit that sent our
ancestors to explore the oceanic unknown and make it their home, our
home.

I am not in any way suggesting cultural homogeneity for our
region. Such a thing is neither possible nor desirable. Our diverse
loyalties are much too strong to be erased by a regional identity and
our diversity is necessary for the struggle against the homogenising
forces of the global juggernaut. It is even more necessary for those of
us who must focus on strengthening their ancestral cultures against


Culture and sustainable development in the Pacific34

seemingly overwhelming forces, to regain their lost sovereignty. This
regional identity is supplementary to other identities that we already
have, or will develop in the future, something that should serve to
enrich our other selves.

A regional identity

The ideas for a regional identity that I express here have emerged from
nearly twenty years of direct involvement with the University of the
South Pacific (USP), an institution that caters for much of the tertiary
education of the South Pacific islands region, and increasingly of
countries north of the equator. Its size, its on-campus staff and student
residential arrangements and its spread make the USP the premier
hatchery for the regional identity. Nevertheless the sense of diversity
there is much more palpable and tangible than that of a larger common
identity. Not surprisingly students identify themselves more with their
nationality, race and personal friendships across the cultural divide,
than with a common Pacific Islander identity. Apart from primordial
loyalties, students go to the university to obtain certificates for
returning home to work for their respective countries. Ultimately they
do not come to the USP in order to serve the region as such.

In the earliest stage of our interactions with the outside world, we
were the South Sea paradise of noble savages living in harmony with a
bountiful nature; we were simultaneously the lost and degraded souls
to be pacified, Christianised, colonised and civilised. Then we became
the South Pacific region of much importance for the security of
Western interests in Asia. We were pampered by those whose real
interests lay elsewhere, and those who conducted dangerous
experiments on our islands. We have passed through that stage into
the Pacific Islands Region of naked, neocolonial dependency. Our
erstwhile suitors are now creating a new set of relationships along the
rim of our ocean that excludes us totally. Had this been happening
elsewhere, our exclusion would not have mattered much, however in
this instance we are physically located at the centre of what is occurring.
The development of APEC will affect our existence in fundamental
ways whether we like it or not. We cannot afford to ignore our
exclusion because what is involved here is our very survival.

The time has come for us to wake up to our modern history as a
region. We cannot confront the issues of the Pacific Century


The ocean in us 35

individually as tiny countries, nor as the Pacific Islands Region of
bogus independence. We must develop a stronger and genuinely
independent regionalism than exists today. A new sense of the region
that is our own creation, based on our perceptions of our realities, is
necessary for our survival in the dawning era.

In the few instances when the region has stood united, we have
been successful in achieving our common aims. It is of utmost
significance for the strengthening of a regional identity to know that
our region has achieved its greatest unity on threats to our common
environment: the ocean. It should be noted that on these issues
Australia and New Zealand often assumed the necessary leading role
because of our common sharing of the ocean. It is on issues of this
kind that the sense of a regional identity, of being Pacific Islanders, is
felt most acutely. The movement toward a Nuclear Free and
Independent Pacific, the protests against the wall-of-death driftnetting,
against plans to dispose of nuclear waste in the ocean, the incineration
of chemical weapons on Johnston Island, and the 1995 resumption of
nuclear tests on Mururoa, and most ominously, the spectre of our atoll
islands and low-lying coastal regions disappearing under the rising
sea-level, are instances of a regional united front against threats to our
environment. As these issues come to the fore only occasionally, and as
success in protests has dissipated the immediate sense of threat, we
have generally reverted to our normal state of disunity and the pursuit
of national self-indulgence. The problems, especially of toxic waste
disposal and destructive exploitation of ocean resources, still remain
to haunt us. Nuclear powered ships and vessels carrying radioactive
materials still ply the ocean; international business concerns are still
looking for islands for the disposal of toxic industrial wastes; activities
that contribute to the depletion of the ozone still continue; driftnetting
has abated but not stopped, and the reefs of the Mururoa atoll may
still crack and release radioactive materials. People who are concerned
with these threats are trying hard to enlist region-wide support, but
the level of their success is low as far as the general public is concerned.
Witness the present region-wide silence while the plutonium laden
Pacific Teal is about to sail or is already sailing through our territorial
waters. There is, however, a trend in the region to move from mere
protests to the stage of active protection of the environment. For this to
succeed, regionalism has to be strengthened. No single country in the
Pacific can, by itself, protect its own slice of the oceanic environment:


Culture and sustainable development in the Pacific36

the very nature of that environment prescribes regional effort. To
develop the ocean resources sustainably, regional unity is also
required.

A Pacific islands regional identity means a Pacific Islander identity.
But what or who is a Pacific Islander? The issue should not arise if we
consider Oceania as comprising human beings with a common
heritage and commitment, rather than as members of diverse
nationalities and races. Oceania refers to a world of people connected
to each other. The term Pacific Islands Region refers to an official
world of states and nationalities. John and Mary cannot just be Pacific
Islanders; they must first be Ni Vanuatu, or Tuvaluan, or Samoan. For
my part, anyone who has lived in our region and is committed to
Oceania, is an Oceanian. This view opens up the possibility of
expanding Oceania progressively to cover larger areas and more
peoples than is possible under the term Pacific Islands Region. Under
this formulation the concepts Pacific Islands Region and Pacific
Islanders are as redundant as South Seas and South Sea Islanders. We
have to search for appropriate names for common identities that are
more accommodating, inclusive and flexible than what we have today.

The Oceania Centre for Arts and Culture

In 1996, the University of the South Pacific finally acted on a decision
made by its Council in 1992 to establish an arts and culture program.
A centre for Pacific arts and culture was to start operation in 1997. As I
was intimately involved in the planning for this centre, which deals
directly with the issue of culture and identity, I became aware of two
things. First, this new unit provides a rare opportunity for some of us
at the university to realise the dreams that we have had for many
years. We have talked and written about our ideas and hopes, but only
now have we been presented with an opportunity to transform them
into reality. Second, if we were not careful, the programs being
conceived for the centre would become a loose collection of odds and
ends that would merely reflect the diversity of our cultures.

I began searching for a theme or a central concept on which to hang
the programs of the centre. I toyed with the idea of Our Sea of Islands
that I had propounded a few years previously, but felt uneasy about it
because I did not wish to appear to be riding a hobby horse. It is bad
manners in many Oceanic societies to appear to push things for
yourself, but it is a forgivable sin if someone else accidentally does it


The ocean in us 37

for you. So I kept the idea at the back of my mind and while in this
condition, I came across the following passage in an article written by
Sylvia Earle for the October 28 issue of Time.

The sea shapes the character of this planet, governs weather and
climate, stabilises moisture that falls back on the land, replenishing
Earth’s fresh water to rivers, lakes, streams—and us. Every breath we
take is possible because of the life-filled life-giving sea; oxygen is
generated there, carbon dioxide absorbed. Both in terms of the sheer
mass of living things and genetic diversity, that’s where the action is.
Rain forests and other terrestrial systems are important too, of course,
but without the living ocean there would be no life on land. Most of
Earth’s living space, the biosphere, is ocean—about 97 per cent. And
not so coincidentally 97 per cent of Earth’s water is Ocean. (1996:52)
After I read Earle’s account, it became clear that the ocean, and our

historical relationships with it, would be the core theme for the Centre.
At about the same time, our journalism students produced the first
issue of their newspaper, WANSOLWARA, a pidgin word which they
translated as ‘one ocean—one people’. Things started to fall into place,
and we were able to persuade the university to call the new unit the
Oceania Centre for Arts and Culture.

Oceania

Despite the sheer magnitude of the oceans, we are among a minute
proportion of Earth’s total human population which can truly be
referred to as ‘oceanic peoples’. All our cultures have been shaped in
fundamental ways by the adaptive interactions between our people
and the sea that surrounds our island communities. In general, the
smaller the island the more intensive the interactions with the sea, and
the more pronounced are its influences on the culture of the island.
However one does not have to be in direct interaction with the sea to
be influenced by it. Regular climatic patterns, together with such
unpredictable natural phenomena as droughts, prolonged rains, floods,
and cyclones that influence the systems of terrestrial activities are
largely determined by the ocean. On the largest island of Oceania,
Papua New Guinea, products of the sea, especially the much-valued
shells, reached the most remote highlands societies, shaping their
ceremonial and political systems. More importantly, inland people of
our large islands are now citizens of Oceanic countries whose capitals
and other urban centres are located on coastal areas, to where they are
moving in large numbers to seek advancement. The sea is already part


Culture and sustainable development in the Pacific38

of their lives. Many of us today are not directly or personally dependent
on the sea for our livelihood; and would probably get sea-sick as soon
as we set foot on a rocking boat. This means only that we are no longer
sea travellers or fisherfolk, but as long as we live on our islands we
remain very much under the spell of the sea; we cannot avoid it.

Before the advent of Europeans into the Pacific, our cultures were
truly oceanic, in the sense that the sea barrier shielded us for millennia
from the great cultural influences that raged through continental land
masses and adjacent islands. This prolonged period of isolation
allowed for the emergence of distinctive oceanic cultures with the only
non-oceanic influences being the original cultures that the earliest
settlers brought with them when they entered the vast, uninhabited
region. Scholars of antiquity may raise the issue of continental cultural
influences on the western and northwestern border islands of Oceania,
but these are exceptions, and the Asian mainland influences were
largely absent until the modern era. On the eastern extremity of the
region there were some influences from the Americas, but these were
minimal. It is for these reasons that Pacific Ocean islands from Japan,
through the Philippines and Indonesia, which are adjacent to the
Asian mainland, do not have oceanic cultures, and are therefore not
part of Oceania. This definition of our region delineates us clearly from
Asia and the pre-Columbian Americas and is based on our own
historical developments, rather than on other people’s perceptions of us.

Although the sea shielded us from Asian and American influences,
the nature of the spread of our islands allowed a great deal of mobility
within the region. The sea provided waterways that connected
neighbouring islands into regional exchange groups that tended to
merge into one another, allowing the diffusion of cultural traits
through most of Oceania. These common traits of bygone and changing
traditions have so far provided many of the elements for the
construction of regional identities. However, there are many people on
our islands who do not share these common traits as part of their
heritage, and there is an increasing number of true urbanities who are
alienated from their ancient histories. In other words although our
historical and cultural traditions are important elements of a regional
identity, they are not in themselves sufficient to sustain that identity,
for they exclude those whose ancestral heritage is elsewhere, and
those who are growing up in non-traditional environments.

The ocean that surrounds us is the one physical entity that all of us


The ocean in us 39

in Oceania share. It is the inescapable fact of our lives. What we lack is
the conscious awareness of it, its implications, and what we could do
with it. The potential is enormous, exciting—as it has always been.
When our leaders and planners say that our future lies in the sea, they
are thinking only in economic terms, about the development of marine
and sea-bed resources. When people talk of the importance of the
oceans for the continuity of life on Earth, they are making scientific
statements. But for the people of Oceania, the sea defines us, what we
are and have always been. As the great Caribbean poet, Derek Walcott,
puts it, the sea is history. This realisation could be the beginning of a
very important chapter in our history. We could open it as we enter the
third millennium.

All of us in Oceania today, whether indigenous or otherwise, can
truly assert that the sea is our single common heritage. Because the
ocean is ever-flowing, the sea that laps the coastlines of Fiji, is the
same water that washes the shores of all the other countries of our
region. Most of the dry land surfaces on our islands have been divided
and allocated, and conflicting claims to land rights are at the root of
some of the most intractable problems in virtually all our communities.
Until recently, the sea beyond the horizon and the reefs that skirt our
islands was open water that belonged to no one and everyone. Much
of the conflict between the major ethnic groups in Fiji for example, is
rooted in the issue of land rights, but the open sea beyond the near-
shore areas is open to every Fiji citizen and free of disputes. Similarly,
as far as ordinary people of Oceania are concerned, there are no
national boundaries drawn across the sea between our countries. Just
about every year, for example, lost Tongan fishermen, who might well
have been fishing in the Fijian waters, wash up in their frail vessels on
the shores of Fiji. So far they have always been taken very good care
of, then flown back home loaded with tinned fish.

It is one of the great ironies of the Law of the Sea Convention,
which enlarged our national boundaries, that it also extended the
territorial instinct to where there was none before. Territoriality is
probably the strongest spur for some of the most brutal acts of
aggression and because of the resource potentials of the open sea and
the ocean-bed, the water that has united subregions of Oceania in the
past may become a major divisive factor in the future relationships
between our countries. It is therefore essential that we ground any
new regional identity in a belief in the common heritage of the sea.


Culture and sustainable development in the Pacific40

Realisation of the fact that the ocean is uncontainable and pays no
respect to territoriality should spur us to advance the notion based on
physical reality and practices that date back to the initial settlements
of Oceania—that the sea must remain open to all of us.

A regional identity anchored in our common heritage of the ocean
does not mean an assertion of exclusive regional territorial rights, for
the same water that washes and crashes on our shores does so on the
coastlines of the whole Pacific rim from Antarctica, to New Zealand,
Australia, Southeast and East Asia, and right around to the Americas.
The Pacific Ocean also merges into the Atlantic and the Indian Oceans
to encircle the entire planet. As the sea is an open and ever flowing
reality, so should our oceanic identity transcend all forms of insularity,
to become one that is openly searching, inventive, and welcoming. In a
metaphorical sense the ocean that has been our waterway to each
other should also be our route to the rest of the world. Our most
important role should be that of custodians of the ocean, and as such
we must reach out to similar people elsewhere for the common task of
protecting the seas for the general welfare of all living things. This is
no more grandiose than the growing international movements to
implement the most urgent projects in the global environmental
agenda: the protection of the ozone layer, the forests and the oceans.
The formation of an oceanic identity is really an aspect of our awaking
to things that are already happening around us.

The ocean is not merely our omnipresent, empirical reality; equally
importantly it is our most wonderful metaphor for just about
anything. Contemplation of its vastness and majesty, its allurement
and fickleness, its regularities and unpredictability, its shoals and
depths—its isolating and linking role in our histories—excites the
imagination and kindles a sense of wonderment, curiosity and hope,
that could set us on journeys to explore new regions of creative
enterprise that we have not dreamt of before.

In short, in order to give substance to a common regional identity
and animate it, we must tie history and culture to empirical reality and
practical action. In much the same way our ancestors wrote our
histories on the landscape and the seascape; carved, stencilled and
wove our metaphors on objects of utility; and sang and danced in
rituals and ceremonies for the propitiation of the awesome forces of
nature and society.

Twenty years ago, Albert Wendt (1976) in his landmark paper,


The ocean in us 41

‘Toward a New Oceania,’ wrote of his vision of the region and its first
season of post-colonial cultural flowering.

I belong to Oceania—or, at least, I am rooted in a fertile part of it and it
nourishes my spirit, helps to define me, and feeds my imagination. A
detached objective analysis I will leave to sociologists and all the other
‘ologists’…Objectivity is for such uncommitted gods. My commitment
won’t allow me to confine myself to such a narrow vision. So vast, so
fabulously varied a scatter of islands, nations, cultures, mythologies
and myths, so dazzling a creature, Oceania deserves more than an
attempt at mundane fact; only the imagination in free flight can
hope—if not to contain her—to grasp some of her shape, plumage, and
pain. I will not pretend that I know her in all her manifestations. No
one…ever did; no one does…; no one ever will because whenever we
think we have captured her she has already assumed new guises—the
love affair is endless, even her vital statistics…will change endlessly. In
the final instance, our countries, cultures, nations, planets are what we
imagine them to be. One human being’s reality is another’s fiction.
Perhaps we ourselves exist only in each other’s dreams (1976:49)

At the end of his rumination on the cultural revival in Oceania,
partly through the words of the region’s first generation of post-
colonial writers and poets, Wendt concluded with this remark,

[t]his artistic renaissance is enriching our cultures further, reinforcing
our identities, self-respect and pride, and taking us through a genuine
decolonisation; it is also acting as a unifying force in our region. In
their individual journeys into the Void, these artists, through their
work, are explaining us to ourselves and creating a new Oceania
(1976:60).

This is very true. For a new Oceania to take hold it must have a
solid dimension of commonality that we can perceive with our senses.
Culture and nature are inseparable. The Oceania that I see is a creation
of countless people in all walks of life. Artists must work with others,
for creativity lies in all fields, and besides, we need each other.

These were the thoughts that went through my mind as I searched
for a thematic concept on which to focus a sufficient number of
programs to give the Oceania Centre a clear, distinctive and unifying
identity. The theme for the Centre and for us to pursue is the ocean—
the interactions between us and the sea that have shaped and are
shaping so much of our cultures. We begin with what we have in
common, and draw inspirations from the diverse patterns that have
emerged from the successes and failures of our adaptation to the


Culture and sustainable development in the Pacific42

influences of the sea. From there we can range beyond the tenth
horizon, secure in the knowledge of the home-base to which we will
always return for replenishment and to revise the purpose and the
direction of our journeys. We shall visit our people who have gone to
the lands of diaspora, and tell them that we have built something, a
new home for all of us. Taking a cue from the ocean’s ever-flowing
and encircling nature, we will travel far and wide to connect with
oceanic and maritime peoples elsewhere, and swap stories of voyages
that we have taken and those yet to be embarked upon. We will show
them what we have, and learn from them different kinds of music,
dance, art, ceremonies, and other forms of cultural production.
Together we may even make new sounds, new rhythms, new
choreographies, and new songs and verses about how wonderful and
terrible the sea is, and how we cannot live without it. We will talk
about the good things the oceans have bestowed upon us, the
damaging things that we have done to them, and how we must
together try to heal their wounds and protect them forever.

I have said elsewhere that there are no more suitable people on
earth to be the custodians of the oceans than those for whom the sea is
their home. We seem to have forgotten that we are such a people. Our
roots, our origins are embedded in the sea. All our ancestors,
including those who came as recently as sixty years ago, were brought
here by the sea. Some were driven here by war, famine and pestilence;
some were brought by necessity, to toil for others; and some came
seeking adventures and perhaps new homes. Some arrived in good
health, others barely survived the traumas of passage. For whatever
reasons, and through whatever experiences they endured, they came
by sea to the Sea, and we have been here since. If we listen attentively
to stories of ocean passage to new lands, and of other voyages of yore,
our minds would open up to much that is profound in our histories, to
much of what we are and what we have in common.

Contemporary developments are taking us away from our sea
roots. Most of our modern economic activities are land-based. We
travel mostly by air, flying miles above the oceans, completing our
journeys in hours instead of days and weeks and months. We rear and
educate our young on things that have scant relevance to the sea. Yet
we are told that the future of most of our countries lies there. Have we
forgotten so much that we will not easily find our way back to the
ocean?

As a region, we are floundering because we have forgotten or


The ocean in us 43

spurned the study and contemplation of our pasts, even of our recent
histories, as irrelevant for the understanding and conduct of our
contemporary affairs. We have thereby allowed others who are well-
equipped with the so-called objective knowledge of our historical
development to continue reconstituting and reshaping our world and
our selves with impunity, and in accordance with their shifting interests
at any given moment in history. We have tagged along with this for so
long that we have kept our silence even though we have been virtually
defined out of existence. We have floundered, also, because we have
considered regionalism mainly from the point of view of individual
national interests rather than those of a wider collectivity; and we have
failed to build any clear and enduring regional identity because we
have continued to construct edifices with disconnected traits from
traditional cultures and passing events, without basing them on
concrete foundations.

The regional identity proposed here has been constructed on a base
of concrete reality. The sea is as real as you and I, it shapes the character
of this planet, it is a major source of our sustenance, and it is something
that we all share in common wherever we are in Oceania: these are all
statements of fact. Above that level of everyday experience, the sea is
our pathway to each other and to everyone else, the sea is our endless
saga, the sea is our most powerful metaphor, the ocean is in us.

Notes
This paper is an edited version of one with the same title published in
The Contemporary Pacific, 10(2), 1998. We gratefully acknowledge the
permission of both the author and the editor of The Contemporary
Pacific for permission to reproduce this considerably shortened version
here.

References
Earle, S., 1996. 'Oceans: the well of life', Time, 28 October:52–3.

Hau’ofa, E., 1993. ‘Our sea of islands’, in E. Waddel, V. Naidu and E.
Hau’ofa (eds), A New Oceania: rediscovering our sea of islands, School
of Social and Economic Development, University of the South
Pacific, Suva:2–16.

Wendt, A., 1976. ‘Towards a New Oceania’, Mana Review, 1:1.


Culture and development in the Pacific44

3
On the anthropology of
modernity, or, some triumphs of
culture over despondency
theory

In the late 18th century, at the height of the European Enlightenment,
the French philosophers invented the word ‘civilisation’ to refer to
their own society—a usage that was quickly adopted in Britain.
Among the other not too enlightening ideas that logically followed
was the notion of a progressive series of evolutionary stages,
beginning in ‘savagery’ and culminating in ‘civilisation,’ into which
one could fit—and fix—the various non-Western peoples. The
imperialism of the last two centuries has not reduced such enlightened
contrasts between the West and the Rest. On the contrary the
ideologies of ‘modernisation’ and ‘development’ that trailed in the
wake of Western domination took their basic premises from the same
philosophical regime. Even the critical arguments of the Left about
indigenous ‘dependency’ and capitalist ‘hegemony’ could result in
equally dim views of the historical capacities of non-Western peoples.
As though these peoples had nothing to do with history, except to
suffer from it.

What has not been too enlightening

In too many narratives of Western domination, the indigenous peoples
appear merely as victims—neo-historyless peoples whose own agency
disappeared more or less with their culture, the moment Europeans

Marshall Sahlins


On the anthropology of modernity 45

erupted on the scene. Indeed, as Margaret Jolly has pointed out, when
Europeans change it is called ‘progress’, but when ‘they’ (the others)
change, notably when they adopt some of our progressive attributes, it
is a loss of their culture, some kind of adulteration. As the European
folklore goes, before we came upon the inhabitants of the Americas,
Asia, Australia or the Pacific islands, they were ‘pristine’ and
‘aboriginal’. It is as if they had no historical relations with other
societies, were never forced to adapt their existence. Rather, until
Europeans appeared, they were ‘isolated’—which just means that we
were not there. They were ‘remote’ and ‘unknown’—which means
they were far from us, and we were unaware of them. Hence the
history of these societies only began when Europeans appeared—an
epiphanal moment, qualitatively different from anything that had
gone before, and culturally devastating. The historical difference with
everything pre-colonial was power. Exposed and subjected to Western
domination, the less powerful peoples were destined to lose their
cultural coherence, as well as the pristine innocence for which
Europeans—incomplete and sinful progeny of Adam—so desired them.

Accordingly, one of the main academic consequences of the
violence inflicted by the West was the ‘despondency theory’ that
became popular in a variety of twentieth century literature relating to
colonised peoples. Despondency theory was the logical precursor to
dependency theory. But as it turned out—when the surviving victims
of imperialism began to seize their own modern history—despondency
was another not terribly enlightening idea of the power of Western
‘civilisation’. Here is a good example from A.L. Kroeber’s great 1948
textbook, Anthropology.

With primitive tribes, the shock of culture contact is often sudden and
severe. Their hunting lands or pastures may be taken away or broken
under the plough, their immemorial customs of blood revenge, head-
hunting, sacrifice, marriage by purchase or polygamy be suppressed,
perhaps their holy places profaned or deliberately overthrown.
Resistance is crushed by firearms. Despondency settles over the tribes.
Under the blocking-out of all old established ideals, without provision
for new values and opportunities to take their place, the resulting
universal hopelessness will weigh doubly heavy because it seems to
reaffirm inescapable frustration in personal life also (1948:438–39).

A corollary of despondency theory was that the others would now
become just like us—if they survived. The Enlightenment had already
prepared for this eventuality by insisting on the universality of human
reason and progress: a course of development that would be good—in


Culture and development in the Pacific46

all senses of the term—for the human species as a whole. In his
Primitive Culture of 1871, E.B. Tylor showed the doom that awaited
appreciation of cultural diversity by these theories of unilineal
evolution, by endorsing—as an appropriate procedure for classifying
societies in evolutionary stages—the immortal observation of Dr.
Johnson that ‘one set of savages is just like another.’ A late classic of
the genre was Walt Rostow’s Stages of Economic Growth (1957), with its
unilinear sequence of five developmental stages from ‘traditional
societies’ to ‘the age of high mass consumption.’ (Rostow must have
been among the first to perceive that the culmination of human social
evolution was shopping.) Explicitly argued as an alternative to
Marxist stages of progress, Rostow’s thesis appeared as a mirror
image, with the added advantage of turning left into right twice over.
Common to many theories of development was a cheerful sense of
cultural tragedy: the necessary disintegration of traditional societies
that functioned, in Rostow’s scheme, as a precondition for ‘economic
take-off’. Foreign domination was needed to accomplish this salutary
destruction, since otherwise the customary relations of traditional
production would set a ceiling on economic growth. By its own
providential history, Europe had been able to develop itself, but
according to Rostow, other peoples would have to be shocked out of
their backwardness by an intrusive alien force. No revolutionary
himself, Rostow could agree with Marx that in order to make an
omelette one must first crack the eggs. Interestingly many peoples
now explicitly engaged in defending their culture against national and
international domination—the Maya of Guatemala and the Tukanoans
of Colombia, for example (Warren 1992; Watanabe 1995; Jackson
1995)—have distanced themselves both from the bourgeois Right and
the proletarian Left, refusing the assimilation pressures that would
sacrifice their ethnicity to either the construction of the nation or the
struggle against capitalist imperialism. Contrary to the evolutionary
destiny the West had foreseen for them, the so-called savages will
neither be all alike nor just like us.

In this vein, and as the century wears on, Max Weber’s comparative
project concerning the possibilities for capitalist development afforded
by different religious ideologies seems increasingly bizarre. Not that it
is by any means bizarre to talk of the cosmological organisation of
pragmatic action. What seems increasingly weird is the way
Weberians became fixated on the question of why one society or
another failed to achieve this summum bonum of human history:


On the anthropology of modernity 47

capitalism. One American Sinologist said China during the Qing
dynasty had come so very close. It is like asking why the New Guinea
Highlanders failed to develop the spectacular potlach of the Kwakiutl
people. A question the Kwakiutl social scientist might well ask, given
how so close the New Guineans had come with their elaborate pig
exchange ceremonies. Likewise the Christian missionaries’ question of
how Fijians in their natural state failed to recognise the true god. One
might as well ask why European Christians did not develop the ritual
cannibalism of Fijians. After all, they came so close.

What is perhaps more interesting, as it actually happened, is how
Christianity was Fijianised. Local societies everywhere have attempted
to organise the irresistible forces of the Western World System by
something even more inclusive—their own system of the world, their
own culture.

The indigenisation of modernity

This is a modern song of the Enga people of New Guinea, about
capturing the power-knowledge of Europeans, the ‘Red Men’ in local
parlance

When the time comes,
Our youngsters will feed upon their words,
After the Red Men drift away from this land,
Our youngsters, like honey birds,
After the Reds have gone,
Will suck the flowers,
While standing back here.
We will do like them,
We shall feed upon their deeds
Like honey-birds sucking flowers.
(Talyaga 1975:n.p.)

Reversing the real relations of exploitation and domination, these
verses could easily be mistaken for the wistful fantasies of the
powerless. Yet it would be wrong to suppose them motivated by self-
contempt or a sense of their impending doom. Everything about the
modern ethnography of Highland New Guinea indicates that the
sentiment of cultural usurpation—here so ambiguously figured as
honey-birds feeding on the powers of banished White men—is the
guiding principle of the Highlanders’ historical action. Rather than
despondency, it is a positive action towards modernity, premised on
the Enga’s assurance they will be able to harness the good things of


Culture and development in the Pacific48

Europeans to the development of their own existence. ‘Develop-man’
is the neo-Melanesian term for ‘development,’ but it would not be
wrong to re-pidginise it back to English as ‘the development of man’,
since the project to which it refers is the use of foreign wealth in the
expansion of feasting, politicking, subsidising kinship and other
activities that make up the local conception of a human existence.
These are the activities that the working and warrior youth of the
Enga are being urged to undertake. Rather than the death of tradition,
the Enga thus express their confidence in a living tradition, a tradition
that serves as a means and measure of innovation.

In anthropological terms, which is to say perceiving great things in
little ones, this active appropriation by the Enga of the European
power imposed upon them, is a local manifestation of a new planetary
organisation of culture. Unified by the expansion of Western capitalism
over recent centuries, the world is also being re-diversified by
indigenous adaptations to the global juggernaut. In some measure,
global homogeneity and local differentiation have developed together,
the latter as a response to the former, in the name of native cultural
autonomy. The new planetary organisation has thus been described as
a ‘Culture of cultures,’ a world cultural system made up of diverse
forms of life. As Ulf Hannerz put it: ‘There is now a world culture, but
we had better make sure we understand what this means. It is marked
by an organisation of diversity rather than a replication of uniformity’
(1990:237). Thus one complement of the new global ecumenicism is
the so-called culturalism of very recent decades: the self-consciousness
of ‘culture’ as a value to be lived and defended, that has broken out all
around the Third and Fourth worlds. Ojibway, Hawaiians, Inuit,
Tibetans, Amazonian peoples, Australian Aborigines, Maori people,
Senegalese: everyone now speaks of their ‘culture,’ or some local
equivalent, precisely in the context of national or international threats
to the existence to that culture. This does not mean a simple and
nostalgic desire for tiki ornaments and war clubs, or some such
fetishised repositories of a pristine identity. Such a ‘naive attempt to
hold peoples hostage to their own histories,’ as one anthropologist has
said, would thereby deprive them of history (Turner 1987:7). What the
self-consciousness of ‘culture’ does signify, is the demand of different
peoples for their own space within the world cultural order. The focus
of the Enga song above is not so much a refusal of the commodities
and relations of the world system, but rather a desire to indigenise
them. The project is the indigenisation of modernity.


On the anthropology of modernity 49

Tradition and change

The struggle of non-Western peoples to create their own cultural
versions of modernity undermines the received Western dichotomy of
tradition and change, custom and rationality—and most notably its
twentieth century version of tradition and development. This
tradition-change antithesis was already old by the time the
philosophers of the Enlightenment took on the project of destroying
entrenched superstition by progressive reason. It had been kicking
around advanced European thought at least since Sir Francis Bacon
proposed to smash the idols of the cave and the tribe by the exercise of
rational-empirical wisdom—and thus rescue humanity from the
metaphysical consequences of Original Sin. Modern versions of the
same ideological hang-up notably include the theories of development
economists in which, as we have seen, so-called tradition, supposedly
burdened with irrationalities, appears as an obstacle to so-called
development.

Paradoxically, almost all the cultures described as ‘traditional’ by
anthropologists, were in fact neotraditional, already changed by
Western expansion. In some cases this happened so long ago that no-
one, not even anthropologists, now debate their cultural authenticity.
The Iroquois confederacy was by all accounts a post-contact develop-
man, as were the Plains Indian cultures that flourished through the
acquisition of the horse. For all that, were the Iroquois less Iroquoian
or the Sioux less Souian? And nowadays, are not the Maori people
Maori, the Fijians, Fijian? In Fiji today, Wesleyan Christianity is
considered the ‘custom of the land’. Margaret Jolly rightly wonders
why church hymns and the Christian mass should not be considered
‘part of Pacific tradition’, given that they ‘have been significantly
remade by Pacific peoples, so that Christianity may appear today as
more quintessentially a Pacific than a Western faith’. If Pacific peoples
gloss over the distinction—so critical to the Western sensibility—
between the colonial and the precolonial past, it is that they ‘are more
accepting of both indigenous and exogenous elements as constituting
their culture’ (Jolly 1992:53).  Faced with this hybrid state of affairs, we
might be advised to return to the indigenous daily routine of the
average American man described some decades ago by Ralph Linton.

After breakfast our good man settles down to read the news of the day
‘imprinted in characters invented by the ancient Semites upon a
material invented in China by a process invented in Germany. As he


Culture and development in the Pacific50

absorbs the accounts of foreign troubles he will, if he is a good
conservative citizen, thank a Hebrew deity in an Indo-European
tongue that he is 100 percent American’ (1936:329).

In Europe and the Peoples without History, Eric Wolf correctly pointed
out that most of the world was a mix of the indigenous and the
exogenous by the time Western anthropologists arrived. Imperialism
had arrived first. Regrettably, in his effort to convince fellow-
anthropologists that they had never really known the pristine peoples
they hankered after, Wolf neglected to draw the complementary
conclusion concerning the cultural differences the ethnographers had
nonetheless discovered and described. If the indigenous peoples were
not without history, it was because they were not without their
culture—which is also why their modern histories have differed.

In the late 18th century, the Hawaiian chiefs largely monopolised
trade with the British and American vessels stopping for provisions
and sandalwood while en route to China with furs from Northwest
America. The chiefs, however, had distinctive economic demands,
mainly for unique adornments and domestic furnishings, flashy goods
that linked their persons to the sky and overseas sources of divine
power, fashionable goods that could also differentiate them from their
aristocratic fellows and rivals. Their Kwakiutl counterparts on the
Northwest Coast were beginning a long economic history of a
contrasting kind, demanding standardised items from the fur traders
by the tens of thousands, items which eventually became Hudson’s
Bay blankets. Moreover, rather than hoarding their treasures as
Hawaiian chiefs did, the Kwakiutl distributed their blankets (in
potlatches) in ways that allowed them to correlate and measure their
otherwise distinct claims to superiority. In contrast to the rather
mundane woollen blankets that Kwakiutl demanded, Honolulu
traders of Boston firms sent to America for de luxe articles: ‘Everything
new and elegant will sell at a good profit. Coarse articles are of no
use.’ The letter books of these traders are full of orders for fine
calicoes, silks, shawls, and scarves ‘in handsome patterns’, superfine
broadcloths and cashmeres; a whole catalogue of Polynesian
splendours in a European idiom—commodities, moreover, from
which most people were excluded. Unlike the Kwakiutl chiefs who
were fashioning their pre-eminence out of common cloth, the Hawaiian
élite were bent on unique projects of economic aggrandisement. But
then, the Hawaiian chiefs were all more or less closely descended from
the gods, and the main issue between them was how to turn these


On the anthropology of modernity 51

quantitative differences of genealogy into qualitative distinctions of
standing. By contrast, the Kwakiutl chiefs already represented distinct
and unrelated lineages, with different divine origins and powers. As
heirs of unique ancestors and treasures, they used stock European
goods in public fashion to make comparative representations of their
worth, to turn their qualitative differences in genealogy into quantitative
measures of rank. Accordingly the politics, economics and destinies of
the Hawaiians and the Kwakiutl acquired different forms and fates in
the nineteenth century. Their respective cultural traditions survived in
the different ways they changed. Tradition is not the opposite of change.

Corollary: money and markets, moralities and mentalities

Everyone thought native Americans were finished long ago and yet
modern ethnographers of the Cree nation are now talking about a
‘cultural enhancement’ or an ‘indigenous affluence’ that has actually
been funded by the use of the market economy. They speak of a
culturally-oriented project of development, one that reflects certain
customary Cree ideas of ‘the good life’ by an explicit promotion of
Cree ‘culture’, although their classic situation of dependency could
still eventually be their downfall. In the meantime, the trappings of
dependency could also be an empirical critique of the orthodoxy that
money and markets are incompatible with the customs and kinship
relations of so-called traditional societies. Indeed, Cree people find
two-way radios useful in sustaining customary relations between
kinsmen. Colin Scott found that snowmobiles and trucks likewise
‘have increased [the] opportunities for sharing’. Human sharing is
only an aspect of a cosmic cycle of exchange—that includes the
animals who give themselves to the hunters and receive in turn their
ritual rebirth—and snowmobiles have become part of an even larger
economy than is dreamed of in the capitalist philosophy: a world
system that includes both human beings and nature in social relations
of personhood and interdependence. Over the centuries of increasing
engagement in commodity production and exchange, Scott writes

[t]he structure and quality of sharing, of kinship, and of man-animal
relations remain quite distinctively Cree and quite characteristically
egalitarian. Generosity is normal and expected. The needs of an
extended network of relatives are a primary and lifelong occupation.
Social and personal renewal are found in the encounter of people and
animals. Cree themselves take these relations to be fundamental
definers of their humanity and their cultural identity (1984:77).


Culture and development in the Pacific52

The Cree culture has not simply persisted in spite of capitalism or
because the people have resisted it. This is not so much a culture of
resistance as the resistance of culture. Since Cree act in the world as
social-historical beings, with their own cultural consciousness of
themselves and of the objects of their existence, their experience of
capitalism is mediated by the practice of their own form of life.
Culture inhabits action. In the event, the capitalist forces are played
out in a different cultural universe.

According to Marx, money destroys the archaic community
because money becomes the community. It is as if, Freud complained,
a person suddenly got a psyche when he drew his first pay check. In a
book called Money and the Morality of Exchange, however, Maurice
Bloch and Jonathan Parry collect a number of ethnographic examples
to refute the idea. As against the idea that money gives rise to a
particular world view—the unsociable, impersonal and contractual
one we associate with it—they emphasise ‘how an existing world view
gives rise to particular ways of representing money’ (1989:19). Money
can very well be the servant of custom not its master. The destructive
effects of markets and money on communities presuppose a separate
‘economic’ domain, as Bloch and Parry point out, an amoral sphere of
transaction separated from the generosities of kith and kin. Where
there is no structural opposition between the relationships of economy
and sociability, where material transactions are ordered by social
relations rather than vice versa, then the amorality we attribute to
money need not result. Where the economy is embedded in society,
say Bloch and Parry, ‘monetary relations are rather unlikely to be
represented as the antithesis of bonds of kinship and friendship, and
there is consequently nothing inappropriate about making gifts of
money to cement such bonds’ (1989:19).

It follows that in certain structural conditions, money could actually
increase kinship bonds: it could ‘develop’ the so-called traditional
societies in the sense that they understand develop-man—as obtaining
more and better of what they consider to be good things, such as
anthropological reports from the New Guinea Highlands since the
1960s have reported. Benefiting from the market returns to migratory
labour, coffee production and other cash-cropping, the great inter-clan
ceremonial exchanges have flourished in recent decades as never
before. Among the Enga, Chimbu, Hagen, Mendi, and others, the
ceremonies have increased in frequency as well as in the magnitude of
people engaged and goods transacted in them. Accordingly big-men


On the anthropology of modernity 53

are more numerous and powerful. Old clan alliances that had lapsed
have been revived. Interpersonal kinship networks have been
widened and strengthened. Money has been the means, rather than
the antithesis, of community. High-value bank notes replace pearl
shells as key exchange valuables, gifts of Toyota land cruisers
complement the usual pigs, and large quantities of beer function as
initiatory presents (adding certain celebratory dimensions to the
customary festivities). Captured in reciprocal obligations and bride-
wealth payments, ‘the money which circulates in exchanges is
generally not “consumed” at all,’ as Andrew Strathern noted of the
Hageners, ‘but keeps on circulating, through the momentum of debt
and investment’ (1979:546). Rena Lederman reports that among
modern Mendi people the exchange obligations between clans and
personal kin create ‘a demand for modern currency far greater than
the demand generated by existing market outlets’ (1986:332). Hence
the Mendi say they have the true exchange economy, by contrast to the
mere ‘subsistence economy’ of white men (1986:236).

Reversing centre and peripheries

Cities are the favoured places of merantu, the customary journeys of
the Menangkabau and other Indonesian men beyond the boundaries
of their own culture, whence they return with booty and stories
worthy of their manhood. The Malay community in Mecca is second
in size only to that of the Arabs. Some remain on the haj for 10 years or
more; some are delayed for years, returning via Africa or India
(Provencher 1976). The Mexican villagers working in Redwood City,
California, and the Samoans in San Francisco likewise intend to
return, an eventuality for which they prepare by sending money back
to relatives, telephone calls and periodic visits to their native places,
by sending their children home for visits or schooling and otherwise
maintaining their natal ties and building their status in their former
and future home. Can Samoans, Malays, Oaxacans, Africans, Filipinos,
Peruvians, Thais—the millions of people now cycling between the
‘peripherae’ and metropolitan centres of the modern world-system—
be content to return to a bucolic existence ‘after they’ve seen Paris’? Is
it not true (as the medieval proverb goes) that Stadt Luft macht Frei? Or
if not free, proletarians forever? However true in an earlier European
history, today the huge phenomenon of circular migration is creating a
new kind of cultural formation: a determinate community without
entity, extending transculturally and often transnationally from a rural


Culture and development in the Pacific54

centre in the so-called Third World to ‘homes abroad’ in the
metropolis, the whole united by the toing and-froing of goods, ideas
and people on the move. ‘The geographic village is small,’ writes
Uzzell of Oaxacan campesinos, ‘the social village spreads over
thousands of miles’ (1979:343).

Taking shape as urban ethnic outposts of rural, ‘tribal’ or peasant
homelands, these synthetic formations remained unrecognised as such
by the Western social scientists studying them for a long time. Or
rather in studying urbanisation, migration, remittance dependency,
labour recruitment or ethnic formation, Western researchers presented
a spectacle something like the blind men and the elephant, each
satisfied to describe the cultural whole in terms of one or another of its
aspects. No doubt the Euro-American history of urbanisation had a
stranglehold on the anthropological imagination. The general
presumption was that urbanisation must everywhere put an end to
what Marx called the idiocy of rural life. Relations between people
would become impersonal, utilitarian, secular, individualised and
otherwise disenchanted and detribalised because of the very nature of
the city as a complex social and industrial system,. Such was the trend
in Robert Redfield’s ‘folk-urban continuum’. As the beginning and end
of a qualitative change, countryside and city were structurally distinct
and opposed ways of life. ‘After the rise of cities,’ Redfield wrote,
‘men became something different from what they had been before’
(1953:ix). British social anthropology of the period was hung up on the
same dualist a priori. Max Gluckman was the father of the African
version: ‘The African in the rural areas and in town,’ he said, ‘ is two
different men’ (1960:69).

Enlightenment was soon in coming. Explicitly taking on the folk-
urban continuum, Edward Bruner demonstrated the continuity of
identity, kinship and custom between Toba Batak villages of highland
Sumatra and their urban relatives in Medan. ‘Examined from the
structural point of view, the Toba Batak communities in village and
city are part of one social and ceremonial system’ (1961:515). Speaking
more widely of Southeast Asia, Bruner wrote that ‘contrary to
traditional theory, we find in many Asian cities that society does not
become secularised, the individual does not become isolated, kinship
organisations do not break down, nor do the social relationships in the
urban environment become impersonal, superficial and utilitarian’
(1961:508). By the mid 1970s such observations had become common
in the Latin American homeland of the folk-urban continuum as well


On the anthropology of modernity 55

as in ethnographies by Gluckman’s colleagues and others throughout
sub-Saharan Africa. As the gestalt shifted from the antithesis of the
rural-urban to the synthesis of the ‘translocal’ cultural order, study
after study groped for a suitable terminology. The scholars spoke
variously of ‘a bilocal society’, ‘a single social and resource system’, ‘a
non-territorial community network’, a ‘common social field’ uniting
countryside and city, a ‘single community spanning a variety of sites
on both sides of the border’, ‘a single social field in which there is a
substantial circulation of members’ or some new species of the like.

What any and all these descriptions express is the structural
complementarity of the indigenous homeland and the metropolitan
‘homes abroad,’ their interdependence as sources of cultural value and
means of social reproduction. Symbolically focused on the homeland,
whence its members derive their identity and their destiny, the
‘translocal’ community is strategically dependent on its urban outliers
for material wherewithal. The rural order itself extends into the city,
inasmuch as the migrants associate with each other in the urban
context on the basis of their relationships at home. Kinship,
community and tribal affiliations acquire new functions, and perhaps
new forms, in the relationship among migrants: they organise the
movements of people and resources, the care of homeland dependents,
the provision of urban housing and employment. Insofar as people
conceive their social being and their future in their native place, the
material flows generally favour the homeland people. The indigenous
order is sustained by earnings and commodities acquired in the
foreign-commercial sector. But should we speak of ‘remittances’ as the
foreign economic experts do? Epeli Hau’ofa has argued on occasion
that this flow of money and goods is better understood by the norms
of ‘reciprocity,’ since it reflects the migrants’ obligations to homeland
kin, even as it secures their rights in their native place. ‘Reciprocity’ as
opposed to ‘remittances’ appropriately shifts the analytic perspective
from a geographic village that is small to a social village spread over
thousands of miles. Rather than lament the fate of a village that lives
on ‘remittances’ one might, with Graeme Hugo, commend its success
in reversing ‘the parasitic function traditionally ascribed to cities’
(1978:264). In spanning the historic divide between traditional and
modern, the developmental distance between centre and periphery
and the structural opposition of townsmen and tribesmen, the
translocal community deceives a considerable body of enlightened
Western social science.


Culture and development in the Pacific56

Indeed this capacity of indigenous peoples to move freely and
improvise culturally obliges us to reconsider certain presuppositions
about the precolonial order—presuppositions whose source,
incidentally, could never have been ethnography but rather the
folklore of the civilising mission. Typically the cultural scheme was
universal, and in the spaces beyond, true human beings were other
kinds of persons and powers, which need to be appropriated as a pre-
condition of local society. From exploits that transcended the
community borders, men—most often men—returned with trophies of
war or the chase, with goods acquired in raid or trade, with visions,
songs, amulets, potions and cults, things familiar or new that could be
consumed, sacrificed, exchanged, given away or otherwise disposed
of in order to reproduce and develop the indigenous form of life. If in
spite of all this it could be thought these peoples were historyless or
closed to innovation, it is probably because they sought novelty in the
things they considered to have reproductive virtues, which might
have been a new kind of valuable shell or magical formula, not exactly
what a development-economist would consider a ‘capital investment’.
It follows that few if any of the peoples known to anthropology were
culturally sui generis. Their supposed closure was, as I say, a myth that
owes more to enlightened prejudices about their isolation than to any
ethnographic observation. We have not been playing with amateurs,
then, in games of construction-of-the-Other. This helps explain
Marilyn Strathern’s observation, regarding Melanesians: ‘It has been
something of a surprise for Europeans to realise that their advent was
something less than a surprise’ (1990:25).

It should not now come as a surprise that ethnographers working
in New Guinea and Vanuatu, in Mexico, Indonesia and the Amazon
Basin, have seen a certain continuity, or more precisely a develop-man,
of ancient custom in the modern phenomenon of circular migration.
Since 1858 certain Xhosa have been working in the mines and towns of
southern Africa. Their crossing into the dangerous terrain is still
explicitly conceived and ritually protected as an excursion of war—
from which they return with the booty of civilisation, to be celebrated
as ‘good and moral men’ (McAllister 1980). In highland New Guinea
too: ‘Just as the blind Homer sang of the journeys and heroes of Troy,
so recent Enga poets have praised their heroes and immortalised their
deeds through images of commemorative chants’ (Lacey 1985:93). This
travelling tradition has seen exponential growth through the colonial
and post-colonial periods, and their journeys now take Enga men to


On the anthropology of modernity 57

coastal towns and foreign lands, but even in pre-colonial days the
heroes returned with means of cultural innovation and transformation.
The whole highlands culture, as presently constructed, is a few
centuries old or less, following the European expansion that brought
the sweet potato into the Pacific.

Culture is not disappearing

It is possible that the translocal community will soon disappear as a
cultural form. If the migrants settle permanently abroad, the structure
might have a generational half-life, the attachments to the homeland
dissolving with each city-born or foreign-born generation. However, in
parts of Indonesia, Africa and elsewhere, circular migration has been
going on for many generations. Reports from Nairobi in the 1980s echo
observations in Java from 1916: the migrants were not being
proletarianised. From a large review of anthropological literature on
culture and development, Michael Kearney recently came to precisely
that conclusion: ‘migrants have not been proletarianised in any deeply
ideological sense’ (1986:352). However, here I am not concerned with
the longevity of the form. What is of more interest is the on-going
creation of new forms in the modern world Culture of cultures. No-
one can deny that the world has seen an overall decrease of cultural
diversity in the past five centuries. Indeed, anthropology was born out
of the consciousness of the decrease as much as the appreciation of the
diversity. There is no special reason now to panic about the death of
culture.

Suppose for argument’s sake we agree that Branislow
Malinowski’s Argonauts of the Western Pacific was the beginning of
modern professional ethnography. If so, it is sobering to reflect that it
opens with these words

[e]thnology is in the sadly ludicrous, not to say tragic, position, that at
the very moment when it begins to put the workshop in order, to forge
its proper tools, to start ready for work on its appointed task, the
material of its study melts away with hopeless rapidity. Just now,
when the methods and aims of scientific field ethnology have taken
shape, when men [n.b.] fully trained for the work have begun to travel
into savage countries and study their inhabitants—these die away
under our very eyes (1922:xv).

History studies past objects, but how many academic disciplines
other than high-energy physics originated as the study of disappearing
objects? Yet anthropologists can take heart. Another set of cultural


Culture and development in the Pacific58

forms has developed since the fifteenth century: hybrid forms, some of
them space-defying or using the latest technology in creative projects
of indigenising modernity. The discipline seems as well off as it ever
was, with cultures disappearing just as we were learning how to
perceive them, and then reappearing in ways we had never imagined.

The best modern heirs of the Enlightenment philosophers know
this. I mean for example the West African intellectuals who argue,
with Paul Hountondji (1994), that ‘culture is not only a heritage, it is a
project’. It is, as Abdou Touré insists, an African project, or set of
projects, and not the universal march of reason proclaimed by the
eighteenth century and still worshipped in the development religions
of the twentieth.

That which the minority of [élite] leaders has voluntarily forgotten is
Culture as a philosophy of life, and as an inexhaustible reservoir of
responses to the world’s challenges and it is because they brush aside
this culture that they’re able to reason lightly in terms of development
while implying a scale of values, norms of conduct or models of
behaviour transmissible from one society to another! (Touré 1994).

Touré’s conclusion is that ‘Africa is no longer subjected to the
Western model of development for the simple reason that there is no
longer a model of any worth.’ Finally—enlightenment.

Notes
1 Another characteristic example

A village that is inwardly alive is proof against a government policy as
well as against natural cataclysms neither of which affects its spiritual
energies; but it cannot withstand the disintegrating forces of trade and
commercial development, the stealthy invasion of money economy, the
gradual weakening of its agricultural basis, of the tie that binds it to
the soil – a tie which is but a part of the bond that unites man with
man, the contact with the rest of the world. For these latter are
destructive forces that kill not only the physical 1 element in the
communal bases—agriculture to supply domestic needs—but also the
two spiritual elements which underlie the village community—
religion and social unity—and with these kill the soul of the village
(Boeke 1942:19).

2 As if in response to Rousseau’s Second Discourse, Clifford Geertz
writes: ‘men unmotivated by the customs of particular places do
not in fact exist, have never existed, and most important, could not
in the very nature of the case exist’ (1973:35; cf Sahlins 1993:12-13).


On the anthropology of modernity 59

3 Here is a modern song of the Enga people

When I have taken possession of them,
Of the great books of the lowlands,
I’ll happily stride back
To Wabag, that land of mine,
Where the quiet stars go by.
It’s my heritage, the land of my proud fathers,
There I’d make my home,
And there I’d settle,
There I’ll settle,
Where the stars will pass over me,
With books firm in my hand.
(Talyaga 1975: Song 21)

References
Bloch, M., and Parry, J. (eds), 1989. Money and the Morality of Exchange,

Cambridge University Press, Cambridge.

Boeke, J.H., 1942. The Structure of the Netherlands Indian Economy,
Institute of Pacific Relations, New York.

Bruner, E., 1961. ‘Urbanization and ethnic identity in North Sumatra’,
American Anthropologist, 63:508–521.

Geertz, C., 1973. The Interpretation of Cultures, Basic Books, New York.

Gluckman, M., 1960. ‘Tribalism in modern British Central Africa’,
Cahiers d’Études africaines 1:55–70.

Hannerz, U., 1990. ‘Cosmopolitans and locals in world culture’,
Theory, Culture and Society, 7(2–3):237–51.

Hountondji, P., 1994, ‘Culture and development in Africa: lifestyles,
modes of thought and forms of social organization’, Paper
prepared for the World Commission on Culture and Development,
CCD-IV/94/REG, INF.9, UNESCO, Paris.

Hugo, G. J., 1978. Population Mobility in West Java, Second edition 1981,
Gadjah Mada University Press, Yogyakarta.

Jackson, J., 1995. ‘Culture genuine and spurious: the politics of
Indianness in the Vaupés, Columbia’, American Ethnologist, 22:3–27.

Jolly, M., 1992. ‘Specters of inauthenticity’, The Contemporary Pacific,
4(1):49–72.

Kearney, M., 1986. ‘From the invisible hand to the visible feet:
anthropological studies of migration and development’, Annual
Reviews of Anthropology, 15:331–61.


Culture and development in the Pacific60

Kroeber, A.L., 1948. Anthropology, Harcourt Brace, New York.

Lacey, R., 1985. ‘Journeys and transformations: the process of
innovation in Papua New Guinea’, in M. Chapman (ed.), Modernity
and Identity in the Island Pacific, Special issue of Pacific Viewpoint
26:81–105.

Lederman, R., 1986. What Gifts Engender: social relations and politics in
Mendi, highland Papua New Guinea, Cambridge University Press,
Cambridge.

Linton, R., 1936. The Study of Man, Appleton Century Crofts, New
York.

Malinowski, B., 1922. Argonauts of the Western Pacific, Routledge and
Kegan Paul, London.

McAllister, P.A., 1980. ‘Work, homestead and the shades: the ritual
interpretation of labour among the Gcaleka’, in P. Mayer (ed.), Black
Villages in an Industrial Society, Oxford University Press, Capetown.

Provencher, R., 1976. ‘Shifts in the cycle of experience: Malay
perceptions of migration’, in D. Gullet and D. Uzzell (eds), New
Approaches to the Study of Migration, Rice University Studies, Houston
62:63–71.

Redfield, R., 1953. The Primitive World and its Transformations, Cornell
University Press, Cornell.

Sahlins, M., 1993. ‘Goodbye to Tristes Tropes’, Journal of Modern History
65:1–25.

Scott, C., 1984. ‘Between “original affluence” and consumer affluence’
in R.F. Salisbury and E. Tooker (eds), Affluence and Cultural Survival,
The American Ethnological Society, Washington, DC:74–86.

Strathern, A., 1979. ‘Gender, ideology and money in Mt Hagen’, Man
14(3):530–48.

Strathern, M., 1990. ‘Artefacts of history: events and the interpretation
of images’, in J. Sikala (ed.) Culture and History in the Pacific, The
Finnish Anthropological Society, Transactions No.27, Helsinki:25–
44.

Talyaga, K., 1975. Modern Enga Songs, Institute of Papua New Guinea
Studies, Boroko, Port Moresby.

Touré, A., 1994. ‘Minority culture, majority development’ Paper
prepared for the World Commission on Culture and Development,
UNESCO CCD-IV/94/REG/INF.11, Paris.

Tylor, E.B., 1871. Primitive Culture, Murray, London.


On the anthropology of modernity 61

Turner, T., 1987. ‘The politics of cultural survival’, in B. Spooner (ed.),
Conservation and Survival, Oxford University Press, Oxford.

Uzzell, D.J. 1979. ‘Conceptual fallacies in the rural-urban dichotomy’,
Urban Anthropology 8:333–350.

Warren, K.B. 1992. ‘Transforming memories and histories: the meaning
of ethnic resurgence for Mayan Indians’, in A. Stepan (ed.),
Americas: new interpretive essays, Oxford University Press, New
York:189–219.

Watanabe, J.M., 1995. ‘Unimagining the Maya: anthropologists, others
and the inescapable hubris of authorship’, Bulletin of Latin American
Research 14:25–45.

Wolf, E., 1982. Europe and the People Without History, University of
California Press, Berkeley and Los Angeles.


Culture and sustainable development in the Pacific62

4
Gender, culture and sustainable
development—the Pacific way

Peggy Fairbairn-Dunlop

Women’s work in developing countries has usually been analysed in
terms of economic growth models, each of which conclude that
women have been adversely affected in the change from traditional to
modern economic systems. Liberal-feminist women and development
theorists (Boserup 1970; Rogers 1980) identify the decline of women’s
traditional roles in production, and the importation of Western
concepts of women’s inferiority as the cause of an erosion of women’s
status. Increased workloads in subsistence cash cropping, and informal
trading, as well as the diminution of women’s traditional rights in
land, education and decision-making in the national institutions and
policymaking bodies are used as evidence to underscore the
worsening position of women. Marxist-feminist theorists, on the other
hand, see women’s low status as resulting from the sexual division of
labour which emerges as an expression of women’s roles in
reproductive activities, and the articulation of these with production
outside the home (Beneria and Sen 1981; Nash 1981). They draw
attention to women being forced by economic circumstances to work
long hours for very low wages, as well as the increasingly common
practice of women working a ‘double day’.

Pacific women argue that they have not been disadvantaged in the
development process, because they have been shielded by customary


Gender, culture and sustainable development 63

ways. The case studies presented below show tremendous faith of
Pacific women in the family system—the family systems that are
central to both Pacific women’s vision of what development should be
(as documented in the Pacific Platform of Action for Sustainable
Development) and to the strategies Pacific women are using to achieve
their development goals. At the same time, while Pacific women are
preserving the customary ways, the question must be raised of
whether the customary ways, as they are practised, are ensuring
women’s physical, social, economic and spiritual well-being in these
times of transition. Women’s vulnerability in times of rapid change is
briefly discussed.

Building on the customary systems

Case one—the vision of Pacific women

The Pacific Platform of Action (PPA) for Sustainable Development
came into being as a direct result of the region’s preparations for the
Beijing Women’s International Conference in 1995. The PPA represents
a major milestone for Pacific women. Until the PPA was published,
Pacific women did not have a regional policy document, and there
were very few national policy statements or reports about the
situation of women. As a result, government and NGO programs
lacked an overall cohesion: they were often disjointed, fragmentary,
and sometimes more externally than internally driven. The PPA gave
Pacific women a mandate. This baseline document—produced by
representatives from all Pacific nations—now serves as a guideline for
national and regional planning.

Where did the drive to write this regional statement begin? In late
1994 I was asked by ESCAP to prepare a regional report on Pacific
progress for forward looking strategies, information from which
would be included in an Asia-Pacific Report for Beijing.1 In the Decade
for Women which followed (1985–95), Nairobi delegates were charged
with addressing these goals, and then reporting their progress back to
the 1995 Conference at Beijing.

This request from ESCAP for a regional Pacific report raised a
number of questions

• were Pacific women aware of, or trying to implement the
forward looking strategies (FLS)?

• were the forward looking strategies appropriate for the Pacific?


Culture and sustainable development in the Pacific64

• did Pacific women want to be subsumed, yet again, into
another Asia-Pacific paper?

All too often, as Pacific delegates attending conferences, we find
that our input is ‘lost’ in Asia concerns, the assumption being that
Pacific needs are but a microcosm of those of Asia, or that our
‘smallness’ (in comparison with Asia) makes our concerns
insignificant. This is as partly our fault. We continually call attention
to our ‘uniqueness’, but at the same time we have seldom examined or
documented what makes us different, nor have we networked to
present a unified Pacific voice on the global scene.

In discussions with the Pacific Women’s Bureau of the South Pacific
Commission (SPC), it was agreed that the real priority for Pacific
women was a regional report which reflected women’s present status,
their vision for the future and ways to achieve this vision—in short, a
sort of a Pacific FLS. Many of these goals and strategies would
undoubtedly be similar to the global forward looking strategy, while
others might be different. Such a report could be included in the
proposed Asia-Pacific paper, but most importantly, it would also serve
as a much needed strategy-guiding document for national women’s
machineries and for the SPC women’s regional program.

The initial preparation years of the PPA in 1994–95 became an
intensive, sometimes frenzied but always jam-packed learning time as
Pacific women from all walks of life learnt about women’s experiences
globally and then applied these findings to their own situation. The
substantial regional and national commitment to this program was
backed by a tremendous spirit of good will from regional and national
government organisations, NGOs, and donors. For many members of
the national teams formed to gather cross sectional data for national
reports, this was the first time they had read the forward looking
strategy, and/or asked themselves the question, ‘what do we want
development to bring for ourselves, our children and our
community?’ Team members asked questions which were not often
raised in national forums, and answered these with extreme honesty
and fearlessness. They questioned the merits of planning driven
wholly by economic concerns; the economic, social and physical
vulnerability experienced by low-income families, and households
headed by women today; the effects of unemployment and
underemployment, illiteracy and increased violence against women
and children; the concerns of youth, and the increasing incidence of
poverty-related health issues in the Pacific.


Gender, culture and sustainable development 65

When the national women’s reports were completed, these
materials were set with other regional data so as to identify the key
issues of concern for Pacific women in a draft PPA. This draft was then
presented to the Sixth Triennial Conference of Pacific Women, held in
Noumea in May 1994, where it was reviewed and rewritten over four
days (and nights) by nearly 200 delegates, until a regional document
was agreed upon. In these workshop sessions, Pacific women learnt to
listen to each other, to look beyond their own immediate concerns,
recognise commonalities of experience and to accept different
viewpoints. They learnt that ideas should be backed by data, to search
for cause and effect relationships, and to lobby for their principles. In
short, women learnt to work together to create a regional statement
they could support.

The PPA is very much a Pacific document with culture at its centre.
The Noumea Declaration—the preamble to the PPA—highlights the
centrality of custom, tradition and family to Pacific women’s vision of
sustainable development, with the family as the basic block on which
sustainable development must be built. The Declaration emphasises
the uniqueness of the Pacific region

• the central role of custom and tradition
• the primacy of the family
• the strong affinity of our people with the land
• the unique challenges we face as a consequence of our

history, demography and geography.
The 13 areas of critical concern identified in the PPA again directly

reflect the Pacific social, economic and cultural context—the semi-
subsistence nature of Pacific economies (as in the role of women in
agriculture and fishing); shared decision-making, and the belief that
the advancement of women would proceed within the context of
environment, culture and the family mechanisms. The 13 areas of
critical concern are

• health
• education and training
• economic empowerment
• agriculture and fishing
• legal and human rights
• shared decision-making
• environment
• culture and the family
• mechanisms to promote the advancement of women


Culture and sustainable development in the Pacific66

• violence
• peace and justice
• poverty
• indigenous people’s rights.
When the Pacific delegates presented the PPA to the Asia Pacific

meeting at Jakarta in late 1994, they experienced the joy and power
which comes with having the statement of a well-defined vision and
presenting this vision as a unified regional voice. At Jakarta, Pacific
women finetuned their skills in presenting a case, listening, negotiating
and prioritising—with some success. Many of the Pacific concerns
were included in the Jakarta Declaration—the Asia Pacific statement
for Beijing. Others were not. Even issues that were not included in the
Asia Pacific Report were still critical issues for the Pacific and a
starting point for Pacific development interventions.

The areas of common concern included in both the Pacific Platform
for Action and the Jakarta Declaration included

• the growing feminisation of poverty
• inequality in women’s access to, and participation in

economic activities
• inadequate recognition of the role and concerns of women in

environment and natural resource management
• inequitable access to power and decision-making
• violation of women’s human rights
• inadequate, or lack of access to health facilities
• lack of equality and access to education and literacy provision
• inadequate mechanisms for promoting the advancement of

women
• inadequate recognition of women’s role in peace-building.

The Pacific issues of concern that were not incorporated were
• indigenous women’s rights
• insufficient support, recognition and promotion of women’s

participation in agriculture and fisheries, and in particular,
women’s roles in food security

• inadequate mechanisms to preserve customs, cultural and
traditional values and social safety nets.

The PPA has become a manifesto of Pacific women, for them to use
as a guide, to challenge, and to review. This baseline policy document
stresses women’s firm commitment to family systems and the belief
that family systems are the key to sustainable development for Pacific
women, their families, communities and nations.


Gender, culture and sustainable development 67

Case two—the economic strategies of Pacific women

Family systems are often described in the development literature as
being ‘hindrances’ to economic development. The following two
examples show how Pacific women are using their family systems to
encourage and enhance economic development options. Aggie Grey’s
enterprise is an example of a business which has used family systems
to grow ‘vertically’ in size, to increase the numbers employed and
capital outlay. The second example of women entrepreneurs shows
women who prefer to run a number of small businesses at one time,
following a ‘lateral’ pattern of business development, rather than
increasing the size of a single business.
Building a large enterprise—Aggie Grey’s, Samoa. Aggie’s holds
pride of place as the most well-known hotel in the South Pacific. For
tourists it is a Pacific landmark, while to economic experts it is proof
that an indigenous business enterprise can ‘work’. Aggie reportedly
went into business following the bankruptcy of her husband’s
business during the depression years of the 1930s, because she was
determined that her younger children would enjoy the same education
as her elder children. Aggie began by selling baskets of fruit and
vegetables to the wives of New Zealand administrators. From this
beginning, Aggie progressed to handicrafts sales, and then to
hospitality. The modest two-roomed guesthouse Aggie opened in the
1930s has now grown into an internationally recognised multi-million
dollar hotel, incorporating 154 rooms, a gift shop, tours and an
extensive farm to supply fresh produce to the hotel kitchens. Each new
‘development’ represents a response to changing social conditions,
such as the stationing of thousands of US military in Samoa in the
1940s; the growth of air travel—the introduction of three-day package
TEAL flights, Pan-Am flights from Hawaii to American Samoa and the
development of Polynesian Airlines as the national carrier—and the
shooting of a major movie, Return to Paradise, in Samoa, featuring
international box-office stars Gary Cooper and Roberta Haines.

A statement frequently heard is that ‘Aggie’s is run like a chiefly
system with Aggie at the head’. The relationship between the Grey
family and their staff is personal rather than directive: every worker
feels they have a personal stake in the business. Alailima writes

Aggie looked at her staff not as employees but as members of her own
extended families. Many of them were really her kin…Though Aggie
held no title, they thought of her as the chief of this large household.
She assigned jobs, gave instruction, inspected progress and scolded


Culture and sustainable development in the Pacific68

malingerers. She made very clear what she expected and was by no
means easy to please. In return Aggie…provided more than wages.
She acted like a parent, designing their clothes, sticking flowers over
their ears, and dabbing her ‘daughters’ with perfume. She advised
them about sex. When they were sick she nursed them, when they
were in trouble she stuck by them and when they had a faalavelave [a
special demand] she was generous (1988:294).

Aggie’s business dealings are based on family, personal friendships
and trust. For example, she always purchased handicrafts and other
hotel supplies from certain villages and buyers, thus guaranteeing
these producers a market. In many cases she gave higher prices than a
piece of handicraft warranted, and/or created work for those urgently
in need of cash. As in a family, staff members are adept at most of the
jobs needed to keep the hotel running smoothly. The girls who clean
rooms by day are the dancers at the floorshow in the evening, while
the pool attendants and gardeners provide the musical back-up
support for the fiafia, or party. It is the tradition also for a member of
the Grey family to perform the taualuga (last dance—the most
important) at the weekly fiafias. In the early days Aggie was the
taualuga. Now her grand-daughter has this honour. The Grey family, as
fitting its prominent chiefly status, give generously to national and
local fund-raising efforts—particularly of the Apia village. These gifts
reinforce the relationships between the enterprise and the people; as in
traditional times true wealth is displayed in giving.

Aggie’s continues to draw on family networks to build the
business, and by doing so, is not only spreading the benefits of
development more evenly, but strengthening family networks. Today
Aggie’s employs over 250 staff. A daughter-in-law commented that
‘We could run the hotel with fewer…but you don’t fire family.’
Economic security through a number of small family-based micro-
enterprises, Fiji. The uncertain economic situation in many Pacific
countries has seen the increase of informal trade and small businesses,
the majority of which are run by women. Many of these largely
agriculturally based businesses have become the main source of family
income for a growing number of families (see Appendix 1). The WOSED
(Women’s Social and Economic Development Program) micro-credit
program is run by the Division of Women’s Affairs, Fiji. It is based on
the Grameen model of peer group support and the premise that credit
and/or savings is the catalyst that will enable women to develop
resources to effect change and thereby contribute to the fulfilment of
their personal and family development. WOSED is designed to assist


Gender, culture and sustainable development 69

unemployed and underemployed women, who are usually unable to
meet the collateral and equity required by the formal lending system
to gain access to credit. One of the aims of WOSED is that women will
learn skills and develop sufficient collateral to access a larger loan
from a commercial bank, as they increase the size of their businesses.

A review of WOSED carried out in April 1997 showed that over 250
small loans of under F$1000 had been given out, and some women
had taken a second loan. As seen in Table 1, a high percentage of the
enterprises undertaken by the women borrowers were agriculturally
based, and almost a third were weaving and handicraft production
‘for our family living in town’, ‘for traditional use’ and for sale. There
were very few non-agricultural enterprises and two enterprises could
be classified as ‘services’ (such as brush cutter and catering hire). All
told, the enterprises were family based and physically located within
the ambit of both family and community.

Interviews with the women borrowers revealed two further trends:
a significant number of WOSED members were engaged in more than
one income-earning venture, and, often when one enterprise was
operating effectively, women gave this to the care of another family
member and then started another small enterprise. For example, the
multiple enterprises of a Savusavu solo mother of 8 included
vegetable gardening, poultry (father now does this), a piggery (son

Table 4.1  Micro-enterprises by type

Agriculture Sales Clothing Service
related (98) related (2)

(95) (39)
Weaving, Canteen (43) Sewing (19) Brush-cutter (1)

handicrafts (32) Market vendor (35) Fabric printing, Catering
Fishing (14) Kava (8) tie dyeing (12) equipment hire (1)
Poultry (13) Baking, cakes (3) Embroidery (8)

Vegetables (11) Retail shop (2)
Farming (8) Wool (1)

Pigs (5) Second-hand
Ducks (6) clothing (1)
Copra (3) Snacks,
Rice (2) sweets, peanuts (5)
Bees (1)

Source: Fairbairn-Dunlop P. and Struthers J., 1997. Review of the Women’s Social and
Economic Development Program (WOSED), Ministry of Foreign Affairs and Trade,
Wellington.


Culture and sustainable development in the Pacific70

helps), and fishing. In addition to this, she and other family members
sell produce at the market, at a roadside stall (built on the main road
in front of their house) and at a siding on the main bus route to Labasa.
This lateral development pattern which sees other family members
absorbed into the businesses is seen in Table 4.2.
This lateral pattern of business development no doubt reflects factors
such as the desire to spread risks, keep options open, an unwillingness
to be burdened by a big debt, and a preference for keeping enterprises
at a ‘hands on’ stage. This pattern is at odds with assumptions that
people want to ‘grow’ a business in size, that larger businesses are
‘better’ or ‘more successful’ than smaller business and that people
should progress from micro to larger-size loans.

These groups are practising an alternative development paradigm
which is a viable strategy in today’s rapidly changing social and
economic conditions. It is a strategy which has implications for
national development planning and service provision as well.

To conclude: are the family systems supporting women?

These cases have shown that women are choosing development
options which build on the strengths of family systems, and therefore
preserve the customary ways. Are the customary ways preserving the
physical, social, economic and spiritual well-being of women, in these
rapidly changing times?

Table 4.2 Pattern of multiple small enterprises and employment for
family members

Case District Loan 1 Who helps? Loan 2 Who helps?
1 Central Catering Daughter Brush cutter Sona

2 Central Market vendor Daughter Canteen Daughterb

3 North Market vendor Husband Food parcels Husband
4 North Poultry/pigs Father Vegetables Daughter
5 West Fishing Sister Canteen Daughterb

6 West Crockery hire Family Video filming Family
7 East Bread baking Husband n.a. n.a.
8 East Mat weaving Daughtera n.a. n.a.

n.a. not applicable
a presently unemployed
b child in school at present/ looking to next year.
Source: Fairbairn-Dunlop P. and Struthers J., 1997. Review of the Women’s Social and
Economic Development Program (WOSED), Ministry of Foreign Affairs and Trade,
Wellington.


Gender, culture and sustainable development 71

Major economic and social transformations are occurring today,
and are changing household formations and patterns of obligation
rapidly and substantially. New data are showing areas where Pacific
women do not enjoy equal chances with males, such as education.
Educational equity is particularly critical because education is the key
to every other aspect of personal and national development. It is
linked with good health, widened employment options, and the
sustainable use of natural resources. Education is also positively
correlated with population growth, in that women with a higher level
of education have fewer children. (Population growth is a critical
development issue because Pacific countries have amongst the highest
rates of population growth in the world. It is estimated that the
region’s population will double in 20 years. That over 50 per cent of
our populations are aged 15 years and under presents a major
challenge to every sustainable development strategy). The general
pattern of educational participation and use in the region shows three
trends. First, the higher the level of schooling the lower the female
participation. For some countries, the major priority is getting and
keeping girls in primary schools. In others, women’s access to schooling
equals males through to secondary schooling, and then there is a large
drop out of females at that point. Second, women are grossly under-
represented in the sciences. Third, women’s educational achievements
do not translate into equal participation in the economic, social or
political spheres. The lack of participation of women in national
decision-making means that the concerns women see as important,
and the alternative strategies women’s groups such as WOSED are
trying, may not be discussed at these national planning forums.

What are the factors contributing to the present under-use of
women’s potential? It is probably true that the institutional structures
are in place for women to have equal educational access to males,
since education is compulsory in most Pacific countries. However, are
there social attitudes and circumstances at play which work to prevent
women from fully using these chances—are girls kept home from
school to help in the home? Is it seen as a waste of time for girls to
enrol in tertiary study, and, is science ‘too hard’ for girls? Or, is the
belief still widely held that women do not need as much education as
males because their brothers or their families will look after them?

Despite our protests to the contrary, family systems are not
protecting Pacific women as in past. The disastrous effects of the
weakening of family systems in these transition times is seen in the


Culture and sustainable development in the Pacific72

increased number of marriage breakdowns, households headed by
women; land disputes and misuse of family land (as in logging
contracts), unemployment and incipient poverty (overcrowded living
conditions, poor nutrition), increased crime, increases in the reported
incidence of violence against women and children, and the lack of care
for the elderly, once the honoured members of society. The growth of
households headed by women is clear in all our countries, and many
of these families are living in conditions below the poverty line, as
shown in Appendix 2.

Societies develop their own patterns of organisation to ensure that
the social, economic physical and spiritual needs of their members are
met. The communal systems—including the large subsistence sector,
strong cultural identity and traditional values and the stable social
fabric based on the village community and extended family systems—
have prevented the onset of severe poverty on a large scale in every
Pacific country. Sustainable progress in human development will
depend on strengthening these systems to ensure that social, economic
and structural changes will continue to improve people’s lives and
their well-being. It is time to review the customary systems and the
gender roles these promote to see whether they are working in the
interests of women and their families.


Gender, culture and sustainable development 73

Appendix 1

The following data from the Solomon Islands and Vanuatu give some
idea of the extent of women’s activities in the informal sector and their
importance to family security.
Solomon Islands, 1993. (Sample size: 323 randomly selected women.)
Vanuatu, 1994. (Sample size: 949 women market vendors from Efate,
Santo, Malekula and Ambae).
Two-thirds of a sample were self-employed at the time of the interviews.
Of this two thirds, 75 per cent said they spent 16 hours or more each
week on their income-generating ventures.

• More than one third of these women were sole income
providers.

• Agriculture was the major enterprise—farm gardening (38
per cent), food catering (21 per cent), crafts (15 per cent) and
textiles (11 per cent).

• 40 per cent sold their products directly to consumers at the
market, 34 per cent sold from their homes, and 16 per cent
from shops.

• Over 75 per cent had not received any assistance to run their
businesses, whether from relatives, banks or other sources.

• 75 per cent were married (average 5 children) and 25 per
cent lived in households of more than seven people. More
than 50 per cent had only a few years of primary school
education and almost one-fifth had no formal education at
all. 25 per cent were not able to write in any language and
almost one-third could not do any calculations.

Source: Ward, M. and Arias, F.,  1995. Employment for Women in
Solomon Islands, National Centre for Development Studies, The
Australian National University and ILO/UNDP, Canberra.

The survey found
• profits from these sales was the household’s major source of

income for 64 per cent of the sample—89 per cent of these
profits was spent on household expenses including food, 37
per cent on school fees

• agricultural goods were the major items sold. However,
women did not specialise in any one item but engaged in
multiple economic activities (MEA) thus spreading their
risks over a number of options, and working at any activity


Culture and sustainable development in the Pacific74

which would ‘ensure our children have food on the table’
• the main source of loans to develop their business for 73 per

cent, was from family members; 18 per cent obtained them
from an unstated source, 12 per cent from commercial banks
and credit unions; and 4 per cent borrowed from the
Development Bank

• 28 per cent has attended a training course.
Source: Women’s Business Unit of the Department of Cooperatives
and Rural Business Development, and Statistics Department, Vanuatu.

Appendix 2

Some Pacific realities

• 50 children die each day
• 10,000 children do not reach their fifth birthday
• 1,100 women die from birth-related problems each year
• 1.4 million adults cannot read nor write—the majority of

these are women
• 40 per cent of children have less than 8 years of schooling
• there are growing inequalities, poverty and human distress
• the region’s rainforests will be gone in less than 20 years
• massive depletion of reef, lagoon and ocean resources is

taking place
• the population of the region will double in 20 years, urban

populations will reach 43 per cent
• an extra 3 million wage-earning jobs will be needed in the

next 20 years.

Note
1 The Forward Looking Strategies derived from the 1985 Women’s

International Conference in Nairobi, which passed two major
resolutions, CEDAW (Convention for the Elimination of
Discrimination against Women) and the FLS.


Gender, culture and sustainable development 75

References
Alailima, F., 1988. Aggie Grey: a Samoan saga, Mutual Publishing

Company, Honolulu.

Beneria, L. and Sen, G., 1981. ‘Accumulation, reproduction and
women’s roles in economic development: Boserup revisited’, Signs
7(2):279–300.

Boserup, E., 1970. Women’s Roles in Economic Development, George
Allen and Unwin, London.

Fairbairn-Dunlop P., 1994. ‘Gender, culture and tourism development
in Western Samoa’, in J. Momsen and Y. Kinnaird (eds), Gender: the
tourism dimension, Boulder Press, Westview.

——, 1995. The road to Beijing: the path from Apia, Paper presented to
the Seminar on Gender and Development Issues at the Asian
Development Bank’s 28th Annual Meeting of Governors in
Auckland, New Zealand.

Fairbairn-Dunlop, P. and Struthers, J., 1997. Review of the Women’s
Social and Economic Development Program (WOSED), Ministry of
Foreign Affairs and Trade, Wellington.

Nash J., 1981. ‘Ethnographic aspects of the world capitalist system’,
Annual Review of Anthropology, 10:94–119.

Rogers, B., 1980. The Domestication of Women, Tavistock, London.

South Pacific Commission, 1995. Pacific Platform of Action: rethinking
sustainable development for Pacific women towards the year 2000, South
Pacific Commission, Noumea.

UNDP, 1994. The Pacific Human Development Report, UNDP, Suva.

Ward, M. and Arias, F., 1995. Employment for Women in Solomon Islands,
National Centre for Development Studies, The Australian National
University and ILO/UNDP, Canberra.


Culture and sustainable development in the Pacific76

5
Governance, development and
leadership in Polynesia: a
microstudy from Samoa

Malama Meleisea

One of the reasons that governance has become a fashionable topic for
research is because it is now held by agencies such as the World Bank
that successful ‘development’ is contingent on a certain manner of
government. I am using the word development in the sense it is used
by international agencies to refer to things like economic growth and
rising standards of living which can be measured by statistics for
education, health, life expectancy and so on. It is now increasingly
argued that the kind of government that is needed to produce such
development is one that operates in a transparent manner, so its
actions are known to its citizens; in other words, government which is
accountable for its actions. One aspect of this discussion is that values
about governance are rooted in culture, and that not all cultures value
the kind of openness and acceptance of individual rights that Western
thinkers have argued to be the basis of human development. There is
debate about whether the kind of cultural values which underlie
modernisation in the West are really necessary for a country to be
economically successful. For example, an interesting new book by
Huntington (1997) argues that we are in the early stages of new global
conflict over different pathways, with ‘development’ values
competing between cultural regions.

Twenty years ago, we used to talk about the particular amalgam of
political, economic and cultural features of our region as the ‘Pacific


Governance, development and leadership in Polynesia 77

Way’. However this has become such a cliché that we are now
embarrassed to use the term to refer to the set of attitudes and values
that were supposed to characterise our region. Professor Hau’ofa
demystified such slogans by pointing out that they were dreamt up by
élites with more in common with each other than with the ordinary
people of their countries. However lately it has again become popular
for the Pacific to be considered in this collective way. The recent World
Bank studies, and the Pacific 2010 series produced by the National
Development Studies Centre at the Australian National University
have all pointed out the ‘paradox’ of the Pacific islands—that despite
high levels of aid, populations are growing but not economies.
Predicting that aid is drying up, these books point out that without
economic growth there cannot be continuing improvements in
education, health, and public infrastructure—because there will be no
money to pay for these things (World Bank 1993, Cole 1993).

The present recipe for solving this problem is the application of
policy reforms, usually at the instigation of the International Monetary
Fund, the Asian Development Bank and other donors. This is usually
only done when the country has reached a financial crisis and can no
longer pay its wages and bills, let alone its overseas debts. In 1997 it
was the Solomon Islands. In 1998 the most celebrated victim was the
Cook Islands, a few years ago Samoa was in the same situation and
some gloomy forecasters say that Fiji will be next. In recent years
Pacific island countries only seem to get into the news because the
leaders of one of our countries have been caught with their hands in
the till. There has been misappropriation of public money in Samoa
and Fiji, involving politicians and heads of government agencies.
There is an on-going saga of corruption in the forest industry in
Solomon Islands and Papua New Guinea. The army of Vanuatu
recently kidnapped their president to force the Government to pay
wages owed to them. Finally, as a lesson to locals who are too critical,
there was the recent imprisonment of outspoken journalists in Tonga,
and the charges of sedition against members of the opposition in
Samoa for criticising government policy.

In a recent analysis of government and tradition in the Pacific
islands, Stephanie Lawson concludes that there is a lingering
‘traditional’ element in all this (Lawson 1996). To understand the
problem, we need look no further than Max Weber’s classic analysis.
The different bases of legitimacy which characterise ‘traditional’ and
‘rational legal’ forms of political authority are that the latter is based


Culture and sustainable development in the Pacific78

on formal laws and regulations, while the former is based on
hereditary privileges attached to leaders. In the discussion of the
‘politics of tradition’ anthropologists have been interested in the way
in which Pacific leaders and authority in Pacific societies have invoked
culture and tradition as a means of justifying their behaviour, and
have recognised that the politics of tradition has some of its roots in
colonial intervention. For example, institutions which we have been
asked to revere because of their traditional nature such as the Samoan
matai system, the Tongan Monarchy or the Fijian Great Council of
Chiefs, were all colonial compromises between traditional and modern
forms of government. The modern arbitrator of Samoan custom, the
Land and Titles Court, was founded to enable the central government
to become involved in questions of chiefly succession. The German
administration hoped to do away with the whole basis of chiefly
authority, and invented the Land and Titles Court. All these things
happened such a long time ago that people today see them as features
which make their society unique and different from others. Thus most
Tongans feel some sort of pride in their King, Samoans feel that their
fa’amatai is what makes them a particular sort of people, and so on.

When Samoa became independent in 1962 a constitution was
adopted which, it was hoped, would give us the best of Samoan and
Western political institutions. It gave us two systems of legitimacy to
draw on. One was the Samoan system of chiefly authority, based on
the idea that titleholders would represent the interests of the extended
families who gave them their titles. The other was more vaguely
defined as a set of Western liberal principles such as individual rights,
religious freedom, equality under law and so on. The contradictions
between these two sets of principles was not really a problem in 1962
because most people lived in villages in a semi-subsistence economy,
and migration and influences from the outside world had minimal
impacts on most of us. Since then we have experienced changes which
have made us among the most ‘globalised’ of people. During the 1970s
and 1980s about one third of our population moved overseas, forming
communities in the United States, New Zealand and Australia. In a
period of 20 years we became, in effect, a nation without geographic
boundaries.

Inevitably this process has had an impact on our political system
because the economic impact of emigration was towards individualism.
The two village censuses carried out by my wife, Dr Penelope Schoeffel,
in 1976 and 1986 showed that while the population had not grown,


Governance, development and leadership in Polynesia 79

there had been a sharp increase in the number of households. The
great increase in the practice of splitting titles between multiple
incumbents during this period, also reflected the break-up of families
into smaller units. Prior to the elections of 1991, and following a
national referendum, the government amended the Electoral Act to
give universal suffrage to all people over 21 (previously only
registered matai voted). But at the same time, in a sort of trade-off for
this democratic concession, parliament voted for an extension of the
parliamentary term from three to five years, and passed an act giving
greater powers to village councils to enact and enforce village by-laws.
These changes were accompanied by a great deal of rhetoric about the
transition to democracy. They came about under a ruling party calling
itself the ‘The Human Rights Protection Party’.

Despite this supposed transition to a more democratic system of
government, it is commonly believed that there is high-level
corruption in Samoa. Until 1994, it was persistently rumoured that
certain ministers and heads of departments had formed companies
headed by close relatives to which they were awarding uncontested
government contracts involving very large sums of public money.
When a local newspaper cautiously alluded to these goings on, our
Prime Minister stood up in Parliament and compared the local press
to ‘a lot of little stones rolling in the gutter’. We must recognise that
rumour-mongering has been a popular local pastime for a long time,
but these rumours were given more substance in 1994 when the
Auditor General presented his report to parliament. This document
gave details of massive official corruption. While nobody was
surprised at the contents of his report, many were surprised and
relieved that the Auditor General had found the courage to speak out.
Samoa is a small country, with few senior jobs, so outspokenness is
bad for one’s career. In response to these revelations the Government
appointed a commission of enquiry. After many months had passed,
the findings of the Commission were presented in a document so
strangely written that nobody could really understand its contents.

But one thing stood out. While the Commission’s report vaguely
acknowledged that most of the Auditor General’s allegations had
substance, its main finding was that he was at fault for exceeding his
mandate. In short, the Auditor General was suspended from his
position and, after two years, had not been reinstated. In the latest
election which was held this year, the ruling Human Rights Protection
Party was returned to office. Although it did not have a clear majority,


Culture and sustainable development in the Pacific80

it was able to persuade a number of independents to help form a
government. Several parliamentarians named in the Auditor General’s
report have been re-elected and re-appointed to cabinet. Similarly,
many of the heads of departments implicated still hold their positions.

Why has this sort of public dishonour caused so little concern in
my country? I suggest that the problems are linked to the fact that we
are living in two worlds, a situation which is breeding a kind of moral
confusion. It is not that there are contradictions between new and old
principles, but that these two sets of principles can be selectively
invoked to justify our actions as it suits us. For example, our cultural
principles disapprove of questioning, challenging or criticising our
chiefs, and by extension our government. At the same time, we learn
that in today’s world, prestige and power come from the possession of
money, and to obtain it we must be determined individualists.

The case of the two-storey house

The village that I grew up in has a population of between two and
three hundred people. It is governed by a council of matai who are the
holders of about 21 village titles. Some of the village titles are held by
more than one person, so altogether there are about thirty matai. Of
these, two titles are the most senior in ranking, both in the village and
in the surrounding district. When I was growing up there, these two
titles were each held by one person, but now both of them have been
split, so there are several holders of each.

My story concerns two holders of these senior titles, Va’a and
Samoa. They are both middle-aged men with adult children living
away from the village in town or overseas. One has a small but not
very successful store run by his wife, and until recently he earned his
living as a Member of Parliament. The other is a subsistence farmer
who lived for most of his life in a small fale Samoa, but who recently,
with the help of his children overseas, built himself a small modern
style house (fale palagi).

About two years ago these two chiefs filed a petition in the Lands
and Titles Court to stop a junior chief called Solomona from completing
his two-storey house which he had built beside the main road behind
the village. The Lands and Titles Court, in response to the petition of
the two high chiefs, sent an order notifying Solomona about the
objection, and asking him to stop building the house. Solomona obeyed
the order and continues to live in rooms behind his shop. After two
years the court case is still pending and the house still stands half


Governance, development and leadership in Polynesia 81

completed. It is quite common in Samoan custom for titles to carry
with them certain privileges, especially if the titles are of high rank.
High ranking titles usually carry special rights to be addressed in
certain ways, to confer certain titles, to wear a headdress (tuiga) on
certain occasions, to build a house in a certain location, and so on. It is
not uncommon for modern versions of particular privileges to be
added to titles as well. For example it is common for important titles
to carry with them the right to be served tea out of a separate teapot
while everyone else drinks from a common pot.

Solomona, the owner of the unfinished two-storey house, is in his
late thirties and is regarded as one of the most successful businessmen
in our district. Unlike most other well-off people in Samoa, he did not
earn his capital by working overseas. He began about twelve years
ago with a small store on his family land in the village. A few years
later he took advantage of a government fisheries development
project, which enabled him to buy a fishing boat. Then, assisted by his
younger brothers in running the fishing boat, he built up a successful
enterprise, fishing twice a day and selling the catch at the Apia
market. After a year he bought a second boat and recently bought a
third. With his fishing income, he extended his store, bought a truck
and a small van, and also a small herd of cattle which he grazed on
family coconut land. He soon dominated trading in the village, and
became one of the leading traders in the district. The only other store
in the village belonged to one of the high chiefs, Va’a.

Determined to expand his business, he abandoned the old store
and relocated it on the main road where he was able to attract more
customers from the traffic passing through the district. He also started
a small banana plantation nearby, and a year later began work on his
two-storey house. The land to which he relocated is regarded as
tuamaota, referring to the fact that it is at the back of the village, and
distinguishing it from the important sites round the malae. The site has
no chiefly connotations; indeed Solomona’s house is being built on the
site once occupied by the village pig sty.

Solomona has always lived in the village, which is unusual since
the emigration rate is very high. He went to primary, intermediate and
junior high school there and then became a subsistence farmer and
fisherman, gradually accumulating the means to start his businesses.
He left school after Form 5. People say he is like his mother’s late
father, who was known in the village for his hard work and
throughout the district as a master fisherman (tautai). Solomona’s


Culture and sustainable development in the Pacific82

grandfather was also the first Samoan in the district to own and
operate a bus, which was not only very useful for the village, but very
much admired. So, in the 1960s, when Solomona’s grandfather was
very old, one of the previous holders of the two high titles of the
village split the title he held, and bestowed the title on Solomona’s
grandfather. He did this to reward him for his service and
achievement. However, because the old man’s genealogical links to
the title were somewhat tenuous, at the time this was a very
controversial action. Of the two chiefs opposing Solomona’s two-
storey house, one came from a very well known family, but the other
had acquired his high title in a manner that was just a tenuous as that
of Solomona’s grandfather.

There have been more dramatic cases of chiefs resisting innovation
and change in their villages than my story of Solomona’s two-storey
house. For example in a case which occurred in Falelatai in 1986, a
village entrepreneur was attacked, his business boycotted, and he was
eventually expelled from the village because he disobeyed its village
conventions. At one point his fellow matai were prepared to sentence
him to an ancient punishment which involved trussing him to a pole
like a pig and cooking him on the fire. Fortunately the village pastor
intervened to save him. Another village entrepreneur in Fagaloa was
less fortunate. He was shot dead, after which his house, store and
truck were burned by village youths acting on the order of the fono.
The man they executed defied the evening curfew for prayers required
by the village, and had joined the cricket team of a rival village.

Both these cases, as I have said, involved small business operators
who had accumulated the capital for their businesses from many years
of working in New Zealand. They returned and tried to do things
differently, challenging the rules of their villages. Typically the agents
of change have been returning emigrants who have wanted to do
things differently, but Solomona was different. Although his case
involves the same clash between conflicting constitutional principles
and customary and individual rights, Solomona never left the village.
His behaviour was correct by customary principles; as a young man
he worked for the village youth group, and when he got his title he
became a member of the fono. He is a dutiful member of the church.
The unconventional aspect is that he has more money and status, in
the modern sense, than the high chiefs of the village. Perhaps we
could say that this case illustrates an uncomfortable disjunction
between class and rank.


Governance, development and leadership in Polynesia 83

As stated above, since the 1960s there has been an increasing trend
toward economic individuality in most villages, which has been
accelerated by new farming technologies which reduce labour
requirements, by emigration and remittances, urbanisation and
changing values, and a greater emphasis on nuclear families as
distinct economic units. This has tended to weaken the solidarity of
descent groups and extended families, and it has contributed to
fragmentation where rival branches of families are contesting and
splitting titles and the assets attached to them. Allegiance and service
to chiefs has become more tokenistic as functional economic and
political interdependencies have been increasingly weakened by the
emergence of new economic and political institutions. At the same
time, high-ranking chiefs continue to invoke traditional privilege to
try to prevent those who have achieved status through the agency of
the modern market economy from overshadowing them.

While important chiefs continue to demand their traditional rights
and privileges, there are signs all around us in Samoa today that they
are no longer willing to carry out their communal responsibilities. For
example, during most of this century our villages have had a particular
tradition of self-reliance, in which the village builds and maintains its
own schools, and groups of villages—working through district
councils of representatives—have built and maintained their own
health centres. Villages even provided the food for teachers and doctors
working at village levels, to supplement their salaries (although this
practice was discontinued when public service salaries were increased
in the early 1960s).

Although village and district leaders are still expected to organise
the maintenance of public facilities, the junior high school in my
district has been gradually deteriorating since the early 1970s, and
about six years ago the leading chiefs of each village decided to go on
a fundraising expedition to New Zealand to pay for the renovation of
the school—but when the fundraising group returned no work was
ever carried out. The money vanished and remains unaccounted for to
this day. There are many other examples of public funds disappearing
into the pockets of local leaders in similar circumstances, even where
the government provides funds for public works in villages. In recent
years, under the provisions that give greater powers to local village
councils, the government allocated funds to each village council for
the maintenance of local plantation access roads. The amount is
determined by the number of roads per village, with the average grant


Culture and sustainable development in the Pacific84

for each road being WS$4000. In one well known incident recently—
although this was not in my village—the village council donated
almost the entire road maintenance grant for the year to a new
conference centre being built by the Catholic church in another
district. Why? Because this village is associated with one of the
paramount chiefs of Samoa, and the paramount chief in question
asked the village council to raise a donation to be given in his name.
Rather than go to the trouble of raising the funds in the usual manner,
the village council decided to allocate most of their road maintenance
grant for the year.

My village has only one access road and it has been the practice in
recent years for the road maintenance money to be divided among the
three high ranking ali’i and the pastors, with far smaller amounts to
the other village matai. Not only is there no work done on the access
road, the purpose of which is to assist agricultural production, but the
money seems to be spent on card games, beer and food, with little (if
any) of the money reaching the youth, women and children of the
village.

The district health centre was once maintained by a consortium of
village women’s committees who raised funds, took it in turns to
provide voluntary labour to help the nurses and doctor, and to weed
and clean the compound. Today the health centre is deteriorating with
minimal community support because the leading families have pick-
up trucks and are able to go to town to obtain medical care.

We hear much today about the environmental fragility of the
Pacific islands, and the problem of shoreline erosion. This has always
been a problem in my village, and in the past each household
prevented erosion of the sea on the foreshore near their houses, by
collecting large rocks and constructing breakwaters. However today it
is left to the central government to address this problem, and the
central government takes the problem to international aid donors. The
high ranking chiefs try to get the government to pay for a sea wall
with aid to stop erosion, but families did this themselves in the old
days.

What I find interesting—and sad—about the leadership decline
that I have been talking about is how cynical rural people have
become. One way in which people have responded is to become more
individualistic, but individualism only works well for those who are
reasonably prosperous. Families with few material possessions were
major beneficiaries of community provision of services in the past and


Governance, development and leadership in Polynesia 85

it is obvious that the gap between the haves and the have-nots is
increasing in rural areas as well as in town. Village matai control the
churches of Samoa as well as local government, and have the power to
fine people who show their cynicism by not attending church. While
the Village Fono Act of 1991 was heralded as a move to reinforce and
strengthen rural self reliance, it has in fact formalised the power of
matai and local hierarchies. The Act allows matai to force compliance
with their dictates through the means of fines or even expulsion from
the village. Increasingly rural people see fa’asamoa as another word for
oppression.

Conclusion

My story of Solomona and his two-storey house is a parable of the
situation in contemporary Samoa. It illustrates my contention that the
political rhetoric about rural development and self-reliance which
accompanied the introduction of universal suffrage in 1991 has little
substance. These changes have in fact disguised the potential for the
abuse of chiefly power. Although we may now elect our Parliament,
the matai who run the country have given themselves a five year term
of office, and increased powers at village level. There are few checks
on the abuse of rank privilege, which allow leaders to invoke their
rank privileges to suppress dissent or competition.

I do not accept that this has always been a feature of our political
system. My earlier example of Solomona’s grandfather was just one of
many that I can give to show how achievement was recognised and
rewarded. I think what is occurring is symptomatic of a moral vacuum
which has arisen among a people who are trying to live in two worlds.
We have two concurrent sets of social and political values, either of
which may be appealed to as it suits us.

In Western Polynesia, we are no longer small nations of people
belonging to a few small islands. Today we are nations of people
without borders. We extend, as Hau’ofa has pointed out, across seas;
operating, as Bertam and Watters (1985:511) have put it, as
transnational corporations of kin. We now draw unconscious
distinctions between society and the state. People are both citizens of
the state and members of society, but the rules of being a citizen and a
member of society are not always the same. Take the case of the two
chiefs in my story. They were attempting to defend traditional
principles of society and the rank order of their village, even though,
paradoxically, they were appealing to an agency of the state, in the


Culture and sustainable development in the Pacific86

form of the Lands and Titles Court. However, Solomona might equally
well appeal to the state to uphold his rights as a citizen and his rights
as an individual to build the house of his choice. The outcome of my
story is still not known.

The idea of the state, of the common good on a national scale, was
introduced at independence. Before that, the state was seen as the
possession of the colonial power. Government was what they
controlled, and families and villages were what we controlled. Before
we had time to develop a consensus about what it was to be a citizen,
as distinct to being the member of an extended family or a village
polity, there was mass emigration. This led to the further
objectification, for want of a better word, of Samoan-ness, to defend
against outsiders. Emigration increased this process as we formed
little islands of Samoan-ness in seas of palagi society around the world.
Thus the petition of the two chiefs against Solomona’s house is based
on the convention that no one in the village—other than the holders of
its paramount titles—may build a two-storey house. Since none of the
high chiefs had ever owned a two-storey house, in effect the rule is
that no one in the village of lower rank may build a house of greater
height than the houses of its high chiefs. Two-storey houses of course
are not ‘traditional’ but they have been common in Samoa for the past
century and are generally seen as being more prestigious than one-
storey houses. In the past, Samoan houses displayed the rank of the
occupant by the number if tiers (or the height) of the stone
foundations (paepae) on which the house was built. Therefore the
modern status equivalent to a house built on a high foundation would
be a two-storey house, and thus this indicator of rank was reserved for
the high chiefs of the village. Local by-laws to protect the dignity of
the high chiefs are quite common. For example, in my mother’s village
in the 1970s, only chiefs were allowed to use umbrellas, carry brief
cases, or to use fans in church.

In the case of Solomona’s two-storey house, the village council of
matai, the fono, did not take action against him. It could have ordered
him to stop building his house, or it could have fined him, as is
usually done when someone breaks a village convention. It was
noteworthy that the two high chiefs did not appeal to the fono, but
took their case against Solomona to the Land and Titles Court
themselves and in so doing they were shifting the grounds for
complaint. If Solomona was in breach of local convention, then the
matter should have been for the fono to adjudicate, but by taking the


Governance, development and leadership in Polynesia 87

case to the Land and Titles Court, the two high chiefs were, in effect,
asserting that the building of a two-storey house is a traditional
perquisite attached to the defence of those elements of culture that
have come to be seen as a virtue. The questioning of them is seen to be
an attack on our integrity as a people. For those of us who live in
Samoa, this has retarded the evolution of a sense of citizenship, with
the ill-effects on governance that I have discussed previously.

References
Bertram, I.G. and Watters, R.F., 1985. ‘The MIRAB economy in South

Pacific microstates’, Pacific Viewpoint, 26(3):497–519.

Cole, R. (ed.), 1993. Pacific 2010: challenging the future, National Centre
for Development Studies, The Australian National University,
Canberra.

Huntington, S.P., 1997. The Clash of Cultures and the Restructuring of the
World Order, Simon and Schuster, New York.

Lawson, S., 1996. Tradition Versus Democracy in the South Pacific: Fiji,
Tonga and Western Samoa, Cambridge University Press, Cambridge.

World Bank, 1993. Pacific Island Economies: toward efficient and
sustainable growth, World Bank, Washington DC.


Culture and sustainable development in the Pacific88

6
Rumble in the jungle: land,
culture and (un)sustainable
logging in Solomon Islands

Tarcisius Tara Kabutaulaka

As a landowner from Malaita gulped down the Solbrew to quench his
thirst, with a sigh of relief he made it clear where the money came from
to finance his favourite pastime: Lif blong akwa nomoa tok (it’s the leaf of
the akwa tree that talks). In another incident, a Guadalcanal man who
went on a drinking spree with his son told him: Inu ko inu dalequ, inau a
lani ona (drink, drink my son, I’m a landowner). I recount these
incidents not because there is any particular connection between
logging in Solomon Islands and the beer company Solbrew. Rather, the
statements demonstrate the ties between land, forest resources,
landowners and the kinship bond between people. It signifies the
power landowners have, or at least think they have, over resources
such as forest.

I have chosen alcohol and drinking—a substance and an activity
which are normally found far from rain forests, logging trucks and
chainsaws—as the starting point around which to build my
exploration of the relationship between land, culture and logging. It
illustrates that in the process of resource exploitation and increasing
commercialisation, there is also a process of cultural construction and
deconstruction taking place. The eventual product is a hybrid culture
which has a profound impact on the issue of sustainable forest
management. In this case, the beer shifts from the bar and home to the


Rumble in the jungle 89

forest. In some instances, the alcohol becomes the commodity around
which the logging industry revolves—it dictates the nature of logging
negotiations, state policies, and the relationship between landowners
and the different stakeholders in the forest industry. This affects
sustainability. It is when this happens that the rumble in the jungle
begins.

Sustainable logging in Solomon Islands has been difficult, not only
because of poor state policies, but also because (i) the land tenure system,
and (ii) the logging industry, produce a culture characterised by the
rapid monetisation of certain sectors of society, increasing corruption at
the political level, and the emergence of a new élite group in the villages.
This new élite group is nearly always financed by logging money and
backed by logging companies.

Logging and cultural production

An old man from Guadalcanal once said to me: logging hemi spoelem
ples en kastom blong iumi ‘logging spoils our place and custom’. Implicit
in this statement is the conception of culture, not only as rules, norms or
customs that regulate society, but also as the social and physical
environment around which culture is produced and sustained through
time. The forest, therefore, is not just an economic commodity with the
potential of generating monetary income. Rather, it is part of the
physical and social existence of society.

Antony Hooper, in discussing the sociocultural aspects of
development in the South Pacific, defines culture as ‘the body of shared
understandings in terms of which social interactions take place’
(1993:315). Culture also includes the means by which shared
understandings are produced and sustained through time. Tradition,
on the other hand, is used here to refer to a model of a past way of life. It
does not imply something which has existed unchanged since contact
with the outside world, even though it is sometimes represented as
being unchanging. Rather, the term is used here to refer to the sets of
social behaviour and ‘ways of doing things’ that have emerged, and
continue to have a connection to the past. According to Erchak, ‘culture
is shared symbolic knowledge which people draw on as they make
their way through life. It provides its bearers pathways to a satisfying
life—or at least survival’ (1992:3). This is a useful definition when
discussing the impact of large-scale resource exploitation on society,
and the production of a hybrid culture which often has a significant


Culture and sustainable development in the Pacific90

impact on both the industry and society. In nearly all large-scale
resource development projects such as mining, forest and fisheries,
there are usually a number of stakeholders involved. Often, the most
dominant are the state, multinational companies, landowners, non-
government organisations, politicians, and local entrepreneurs. These
stakeholders usually have different interests in participating in an
industry such as forestry. Each stakeholder attempts to maximise its
monetary benefit from the resource at stake. In such a situation, ‘the
body of shared understandings’ is usually embodied in the contract
signed between the stakeholders. This contract is, in nearly every case,
surrounded by a culture of intense competition between stakeholders
which often is subsequently accepted as the norm.

Logging in Solomon Islands: a background

In the past ten years, logging in Solomon Islands has attracted
considerable debate, both nationally and internationally. The
discussions have centred around (i) the unsustainable rate of log
harvests; (ii) the country’s increasing economic dependence on log
exports; and (iii) allegations of corruption—especially in relation to
politicians and public officers receiving bribes from logging companies.

Large-scale commercial logging started in Solomon Islands over
thirty years ago. From 1963 to the early 1980s most logging took place
on government land or customary land leased by the government, and
the industry was then monopolised by Levers Pacific Timber, which
accounted for around 75 per cent of log production. However, from the
early 1980s there was a shift from government land to customary land
(which makes up around 87 per cent of the total land area in the
country). This period was also characterised by an influx of logging
industry multinationals, mostly from Southeast Asia. During the period
from 1981 to 1983, the number of logging licences given to foreign
companies increased fourfold (Fraser 1997:41). This sets to rest the
argument that communally-owned land or customary land is less likely
to guarantee security of access, and therefore less likely to attract
foreign investors. The fact that foreign logging companies swamped
Solomon Islands at a time when logging was mostly on customary land
is an indication that they have established a means of acquiring ‘security
of access’ and maintaining it for a period long enough for them to
accumulate substantial profit.

The increase in the number of logging licenses issued to foreign
companies resulted in a rapid increase in log production, and by 1981


Rumble in the jungle 91

it had gone beyond sustainable levels (Fraser 1997:42; Montgomery
1995:75). By the mid l990s timber was being exploited at a rate that
significantly exceeded the potential sustainable yield, which in 1995
was about 325,000 cubic metres per year (Solomon Islands Government
1995). Log exports in 1994 and 1995, for example, were 659,000 and
748,500 cubic metres respectively (Central Bank of Solomon Islands
1996:16). This was more than double the potential sustainable yield at
that time. Consequently, it has been estimated that if current levels of
log production continue, commercial trees may be depleted in less than
a decade (Fraser 1997:51; Dauvergne 1997:6).

The increasing log production was exacerbated by the fact that by
the beginning of the l990s Solomon Islands had become economically
almost entirely dependent on logging. In 1990, for example, timber
contributed 34.5 per cent of the country’s total exports. This increased
to 54.9 per cent in 1993. In 1994, it contributed 56 per cent of the
country’s export revenue and 31 per cent of all government revenues
(Montgomery 1995; Fraser 1997). In 1995 it made up for 49.4 per cent of
principal exports (Central Bank of Solomon Islands 1996:16).

Furthermore, insufficient finance, and the lack of technical and
human resources to monitor logging operations has meant that it is
difficult to implement state forest policies, and in particular
environmental rules. Consequently, many multinationals in the
industry break the regulations and get away with it. The Solomon
Islands Division of Inland Revenue, for example, does not have the
financial, technical and manpower capability to prevent or counteract
corporate schemes to evade taxes (Price Waterhouse 1995:78).
Dauvergne also noted that structural defects in Solomon Islands’ forest
management policies have enabled ‘multinational investors to operate
with remarkably poor harvesting and environmental standards, and
make windfall profits’ (1997:8). The problem was further exacerbated
by the withdrawal in 1996 of the AusAID-funded Timber Control Unit.
This unit, set up to monitor logging operations and the activities of
corporate powers, had its funding withdrawn after relations between
the Solomon Mamaloni-led government and the Australian government
went sour (Solomon Star, 2 April 1996). This means that Solomon
Islands lost out on millions of dollars worth of potential income from
forestry. Further potential income was lost because of government
policy to exempt some logging companies from paying export tax. In
1994 it was estimated that SI$34 million was lost through the
government’s decision to exempt some logging companies from paying


Culture and sustainable development in the Pacific92

export tax (Duncan 1994:10). This was particularly the case for ‘locally
owned’ companies such as the Prime Minister’s own Somma Ltd. Also,
under-reporting of log volumes is estimated to have cost Solomon
Islands SI$96 million in revenues evaded and foregone in 1993
(Duncan 1994:16). It is these situations in the forest industry that have
raised widespread alarm both locally and internationally. However, so
far, the campaign to slow down the rate of logging has been
unsuccessful. Unsustainable logging continues unabated.

Hence, one is confronted with the questions (i) why is it that the
unsustainable logging continues unabated despite evidence of its
negative environmental, social and economic impact on Solomon
Islands? and (ii) what is/are the solution(s)? So far, most literature on
logging in Solomon Islands is either historical (Bennett 1995), or
focuses on discussing forest as an economic commodity (Duncan 1994;
Montgomery 1995). This is not surprising given that the logging
industry was indeed viewed by the state and others as a resource of
economic value to the country. However, the problem with such an
emphasis on the economics of forestry is that often it fails to
acknowledge the social factors that influence people’s decisions. It is,
therefore, necessary to discuss (i) the impact of land tenure on
sustainable forest management and (ii) how social organisations affect
decision-making on logging.

Land tenure and logging

Ballard, in discussing the moral economy of resource ownership in
Papua New Guinea states that

…for those of us for whom ties to land consist of casual contacts with
small and often infrequently tended suburban gardens, one of the
more difficult exercises in imagination is to conceive of the relationship
between rural communities and the lands and the resources that they
consider theirs (1997:47).

Often this is also a problem for policymakers for whom land and the
resources on it are primarily economic commodities—to bring in much
needed monetary income for state wealth—and only secondarily as
part of an environment around which a society constructs its culture
and lives its life.

In Solomon Islands land-based resource developments such as
logging and mining are usually influenced by a land tenure system
where about 87 per cent of the land is owned according to custom,


Rumble in the jungle 93

leaving only about nine per cent to government ownership and the rest
to individual Solomon Islanders. Only two per cent of the land is leased
to foreigners. However, what is important to consider in the
relationship between logging and land tenure is the nature of the
politics of land ownership, the interactions within and between
landowning groups that has affected, and been affected by, the logging
industry.

Today, logging and land disputes are interrelated. Many logging
companies come to Solomon Islands from Southeast Asia, especially
from Indonesia and Malaysia where the state owns the land. Hence,
they find it much easier to deal with the state or individuals rather than
the tribe or clan. Consequently, they create individual landowners. On
the island of Rendova, in the Western Province, for example, I found an
individual who had left a job in the public service to become a full-time
‘landowner’ because, with logging companies around, it is a much
more financially lucrative profession. In such a situation, the tribe is
usually marginalised and denied access to the wealth accumulated
through logging.

There are also cases where the state has found itself at the centre of
land disputes. A classic example is the case of Pavuvu in the Russell
Islands in the Central Province. Here, the British colonial government
in 1905 leased Pavuvu Island to Levers Pacific Plantations. The original
owners of the island, the Lavukal people of the Russell Islands had, for
many years, demanded that the island be restored to them. However,
their demands were ignored (Rose 1995:10). On 10 March 1995, the
executive of Central Province granted Marving Brothers, a Malaysian
registered logging company, a business license that allowed the central
government to issue a logging permit for Pavuvu Island. The island’s
forest was worth about US$120 million (Roughan 1997:160). The Lavukal
people, assisted by non-government organisations such as the Solomon
Islands Development Trust (SIDT), Soltrust, Greenpeace and Development
Services Exchange (DSE) resisted the logging of Pavuvu. Company
machines were sabotaged and workers were threatened. However, the
central government sent in police officers to protect the company that is
currently still logging on ‘government land’ (Roughan 1997; Tuhanuku
1995). Today, Pavuvu Island is still at the centre of intense
confrontation between landowners, the central government, Central
Province and Marving Brothers. In November 1995, Martin Apa, a
Russell Island anti-logging campaigner, was murdered. So far police


Culture and sustainable development in the Pacific94

investigations have failed to find his killers although many suspect that
the murder was connected to the Pavuvu Island logging issue.

This is only one example of land and boundaries disputes over that
are now common throughout Solomon Islands, and particularly in
areas where there are large-scale resource developments such as
logging, mining, and plantation development. There's a need to take
landowners and traditional land tenure systems seriously when
planning national development programs. The large percentage of
customary control of land also has implications for the state’s capacity
to manage land-based resource developments. One of the major
arguments in the logging industry is that the government in reality does
not have control over landowners’ decisions to exploit the forest
resource in the way they wish. In the case of the forestry industry, first,
it signifies the fact that in Solomon Islands the state is weak in
comparison to civil society (Kabutaulaka and Dauvergne 1997). The
state does not possess the kind of power and authority over society that
one would find in, for example, the hierarchical chiefly system of
Tonga. Second, the nature of current logging practices in Solomon
Islands indicates that ‘people’s’ control over resources does not
necessarily mean that it will be well managed. In fact, the case of
forestry in Solomon Islands proves the opposite.

Another factor that characterises the relationship between logging
and land tenure is the alienation of women, not only as land users, but
as custodians of land. In the matrilineal societies of Guadalcanal,
Ysabel and Roviana (on New Georgia island) women traditionally had
authority as custodians of land. However, throughout Solomon Islands
I have not yet found a logging agreement in which women have been
included as signatories. This is because men have always been
promoted as landowners and income earners.

Logging and a political culture

In Solomon Islands, logging has given rise to a political culture often
characterised by the increasing participation of state leaders in the
forest industry, and the adoption by state leaders of a double identity, as
state leaders and landowners—a kind of schizophrenic professional
commitment. The most well known of these state leaders was the former
Prime Minister who owns a logging company, Somma Ltd. His
company also enjoys a 100 per cent export tax exemption on round log
exports. It is interesting that in August 1998, when I asked the then


Rumble in the jungle 95

Finance Minister why he awarded a tax exemption to the Prime
Minister, he replied that he did not give it to the Prime Minister, but to a
landowner.

Corruption has also been widespread in the logging industry, from
the village level to the highest offices of the state. In November 1995, five
government ministers were alleged to have received SI$7 million in
bribery money from a logging company and this has resulted in court
proceedings which are currently under way (Solomon Star, 19 November
1995). In another case, two government ministers were charged with
receiving favours from Marving Brothers, the logging company
involved in the controversial Pavuvu logging disputes. In 1995, a local
newspaper, the Solomon Star, reported that an accountancy firm had
uncovered an internal report that a Malaysian company had paid SI$17
million to government ministers and officials, and named the then
Minister for Commerce, Employment and Trade, the Minister for
Finance and the Minister for Home Affairs, as well as the former
secretary to the Foreign Investment Board (Pacific Report 8(21)
November 20, 1995). The Ombudsman cited the funding of election
expenses by timber companies and evidence that members of Area
Councils deciding on applications from logging companies were given
‘Negotiation Fees’, employment and hotel stays when in Honiara
(Solomon Islands 1989:10–11). There is also increasing concern over the
distribution of logging revenues and whether it has contributed to
socioeconomic development in the country.

Corruption in the forest industry has become a major concern in
Solomon Islands today. The concern centres around the fact that
corruption may become the culture of the forest industry. There are fears
that we may reach a situation where we can no longer talk about
getting rid of corruption from the system because it may become the
system.

For politicians, what is regarded as corruption in the conventional
sense is, in fact, the essence of survival. In a society where a Bigman’s
wealth is measured, not so much in what he accumulates as in what he
distributes, it is important that a Bigman finds a means of acquiring
wealth for distribution. Logging provides that means. A politician
needs the logging money in order to stay in power. This is because of
the nature of patron/client relationships that characterise our
traditional culture—a norm that has suddenly been labelled as
corruption. Wealth accumulated and kept.


Culture and sustainable development in the Pacific96

Conclusion

What is obvious from the case of logging in Solomon Islands is that in
large-scale resource exploitation there is a continuous process of
cultural construction and deconstruction. These have an important
impact on sustainable forest management—the ability to maintain the
forest’s capacity to produce timber at a specified rate. The concern is the
maintenance of sufficient stocks to last for a defined period of time. It is
conspicuous that in order to address the issue of sustainable forest
management, there is a need to be aware of the sociocultural factors that
influence decisions on forest development. For now, the rumbles in our
jungles continue.

References
Ballard, C., 1997. ‘It’s the land stupid!: the moral economy of resource

ownership in Papua New Guinea’, in P. Lamour (ed.), The
Governance of Common Property in the Pacific Region, National Centre
for Development Studies and Resource Management in Asia-Pacific,
Research School of Pacific and Asian Studies, The Australian
National University, Canberra:47–65.

Bennett, J., 1995, ‘Forestry, public land and the colonial legacy in
Solomon Islands’, The Contemporary Pacific, 7(2):243–75.

Central Bank of Solomon Islands, 1996. 1995 Annual Report, Central
Bank of Solomon Islands, Honiara.

Dauvergne, P., 1997. Corporate Power in the Forests of the Solomon Islands,
Working Paper 1997/6, Department of International Relations,
Research School of Pacific and Asian Studies, The Australian
National University, Canberra.

Duncan, R.C., 1994. Melanesian Forestry Sector Study, International
Development Issues No.36, Australian International Development
Assistance Bureau, Canberra.

Erchak, G.M., 1992. The Anthropology of Self and Behaviour, Rutgers
University Press, New Jersey.

Fraser, I., 1997. ‘The struggle for control of Solomon Island forests’, The
Contemporary Pacific, 9(1):39–72.

Hooper, A., 1993. ‘Socio-cultural aspects of development in the South
Pacific’, in R.V. Cole and S. Tambunlertchai (eds), The Future of Asia-
Pacific Economies: Pacific islands at the crossroads? Asian and Pacific
Development Centre and National Centre for Development Studies,
The Australian National University, Canberra:314–42.


Rumble in the jungle 97

Kabutaulaka, T.T. and Dauvergne, P., 1997. ‘The weak state in Solomon
Islands’, paper presented at the workshop entitled Weak and Strong
States in Melanesia and Southeast Asia, 12–14 August, 1997,
Research School of Pacific and Asian Studies, The Australian
National University, Canberra.

Migdal, J., 1988. Strong Societies and Weak States: state-society relations and
state capabilities in the third world, Princeton University Press,
Princeton.

Montgomery, P., 1995. ‘Forestry in Solomon Islands’, Pacific Economic
Bulletin, 10(2):74–76.

Price Waterhouse, 1995. Forestry, Taxation, and Domestic Processing Study,
Consultancy Report for the Solomon Islands Government, Ministry
of Finance and the Ministry of Forests, Environment and
Conservation.

Rose, A., 1995. Petition of the Lavakal People to the Solomon Islands
Government, Privately published, Honiara.

Roughan, J., 1997. ‘Solomon Islands nongovernment organizations:
major environmental actors’, The Contemporary Pacific, 9(1):157–166.

Solomon Islands Government, 1995. Forest Review, Ministry of Forests,
Environment and Conservation, Honiara.

Tuhanuku, J., 1995. Report of the Opposition Delegation Mission to Pavuvu,
Office of the Leader of the Opposition, Honiara.


Culture and sustainable development in the Pacific98

7
Knowing about culture: the
handling of social issues at
resource projects in Papua New
Guinea

John Burton

Ethnography is a controversial activity when applied to development
issues, notably the ‘mineral policy process’ in Papua New Guinea.
This chapter concerns the kind of development where huge
investments are involved—the Papua New Guinea minerals sector has
been worth K2.2–2.4 billion in the last few years. The minimal view
presented is that investors with hundreds of millions of kina to risk
should adopt the precautionary principle of doing the best social
impact appraisals they can, and continue to evaluate their own
performance in relation to social issues and impact for the length of
the mining projects. This is a minimal view: hopefully developers
would wish to do considerably more than this and have corporate
policies placing culturally appropriate management techniques in a
more central position, but it is not necessary to my argument.

Within the mining industry, the kinds of skills and knowledge to
handle social issues have been referred to as the ‘new competencies’ of
mining, the ‘soft skills that are, in fact, hard skills’ as a landmark
speech from the chairman of CRA described them (Davis 1995). At the
level of executive corporate policy statements, other major resource


Knowing about culture 99

companies echo this sentiment, with frequent reference to the concept
of ‘world’s best practice in environmental care’.

The importance of sociocultural research is that in this narrow
context, using suitably appropriate ethnographic techniques and
inventing new ones where necessary can avoid risk for both investors
and local communities. A loftier ambition is to head off more serious
political crisis, such as occurred in Bougainville and more recently at
Ok Tedi. Unfortunately, attainment of the ‘new competencies’ leaves
much to be desired.

Mine impact studies in Papua New Guinea after
Bougainville

In September 1989 at a Bougainville crisis workshop held at the
University of Papua New Guinea, I commented that little research into
the land and social organisational matters that sparked the
Bougainville crisis was carried out prior to the opening of the mine,
and no studies were done afterwards. Further, sustained fieldwork-
intensive studies were not being carried out in any of the new mining
areas. I called for a reprioritisation of funding arrangements for
applied social research in Papua New Guinea (Burton 1989).

Nothing meaningful eventuated from the workshop, although
many prominent Bougainvilleans attended, including the now rebel-
aligned Premier Joseph Kabui. It was also ironic that institutional
research funds were cut to nothing in the following budget year as
part of the government’s austerity measures.

A turning-point for mine impact studies in 1989 was a seminar
given at the University of Papua New Guinea (UPNG) by Stuart
Kirsch, a doctoral student in anthropology then returning from a long
stay among the Yonggom people. Kirsch was able to detail at first
hand the issues which were, five years later, to lead a group of
Yonggom spokesmen to instigate law-suits in the Supreme Court of
Victoria, in Melbourne, seeking reparations of A$4 billion for
environmental damage. The seminar and its subsequent publication,
notably in the Times of Papua New Guinea under the headline ‘Ok Tedi a
sewer’ (Kirsch 1989a; 1989b), was treated by the mine operators and
government officials as nuisance academic commentary. Photocopies
of Kirsch’s second article, published a little later in Research in
Melanesia, circulated among the mining management in Tabubil and
Port Moresby during 1990 and 1991, at the same time as the Papua


Culture and sustainable development in the Pacific100

New Guinea government approved the Sixth Supplemental
Agreement at Ok Tedi, which allowed, after three years of
environmental studies, the permanent discharge of mine wastes into
the Ok Tedi and Fly River systems.

In respect of Ok Tedi, a decade earlier, Richard Jackson (and his
student Budai Tapari), were seconded to Papua New Guinea’s
National Planning Office for six months to do a planning study of the
North Fly area, where the mine was then being negotiated. However,
after the mine opened Jackson was only able to find a few thousand
dollars for follow-up studies, and monitoring of the social
environment ceased in 1984. Throughout the 1980s, starved of
institutional funds, with intermittent international grants, and with a
weak ability to market its expertise, mine monitoring work from the
University of Papua New Guinea was limited to the environmental
investigations in water bodies off the Fly River more than 250km from
the mine site (Pernetta 1988).

Ok Tedi

From about 1990, consultancy work at UPNG received much stronger
support from an administration keen to bring income to the university.
A new program of company-sponsored social monitoring studies
began in mid 1991 at Ok Tedi, focusing on the downstream
communities, including those in the Lower Ok Tedi where Yonggom
and Awin villagers were taking the brunt of environmental problems
after the signing of the Sixth Supplemental Agreement.

The Alice villagers lodged writs in Australia in 1994 and, after two
years of legal argument costing an estimated A$20 million, secured an
out-of-court settlement with the company comprising various
compensation packages worth about A$100 million to the year 2010.
The company is committed to a river dredging trial costing A$60
million to the end of 1998 and will adopt further clean-up schemes
after this, costed at a further several hundred million dollars.

How then should the spectacular success of the plaintiffs in the law
suit be seen? First, it is worth bearing in mind that the litigation could
not have been launched in the absence of a law firm prepared to carry
its expenses until a settlement had been reached, and to write them off
if it lost. The assistance of international NGOs, for example in
extending invitations to meetings in Holland, Germany and Canada,
was extremely important in helping the two principal actors, Rex Dagi


Knowing about culture 101

and Alex Maun, reshape and express their ideas in the forms that
would be most efficacious in attracting and keeping hold of
international attention.

Nevertheless, the key may be that much of their success was due,
not to the surmounting of traditional culture—for example, to form
wider, stronger neighbourhood alliances or to make use of modern
legal tactics—but from its use of traditional culture to resist being
suborned by partisan political power and the intense pressure brought
to bear on them by their adversaries. At the height of the crisis, for
example, the national government passed the Prevention of Foreign
Legal Proceedings Act just to outlaw the efforts of Dagi, Maun, and
their less well-known associates Moses Oti and Robin Mokin, to seek
redress in the courts. Kirsch reveals that the four were members of the
same kaget won, or initiation cohort, some twenty years ago, and thus
were not susceptible to wavering or division. This was not true of the
interest block formed by the affected Alice villages in the course of the
political process; a split emerged during the crisis between the east
bank Awins and the west bank Yonggoms led by Dagi and Maun. Nor
was there ever a rapprochement between the downstream Alice
people and the Faiwol and Wopkaimin mine-lease landowners of the
Star Mountains, who watched the litigation crisis with only the
concern of rentiers concerned that their source of income would be cut
off were the mine to close.

How did our social monitoring reports fit in? Could it be that we
were instrumental in effecting a turnabout in the handling of the
downstream landowners and of compensation claims along the Alice?
An internal company document Strategic Plan—Social Issues dating
from late 1992 attempted to rank risks to the company’s operations
mentioned our program in the following terms: ‘The impact of
development on the social structure of the people in the region is
currently under study by anthropologists. Ranking—problems arising
from the introduction of the new cultures are viewed as presenting a
relatively low long-term threat to Ok Tedi [my emphasis]’.

Unfortunately, the rather quaint thought that we were studying the
‘impact of development on the social structure of the people’ failed to
reflect the content of our (or anyone else’s) reports. It is not surprising
that a low risk assessment was made, given that the organisation
lacked the ability to process messages carrying tell-tale warning signs
that may have been received from time to time, either from our


Culture and sustainable development in the Pacific102

specialist reports or from the company’s own field officers. A case in
point is my re-discovery in 1997 of internal documents showing that a
junior staffer had visited the Yonggom village of Dome in late 1988
and had reported to his superiors in detail the petition that later
became the basis of the 1994 writs. His report was ‘lost’ to
management by becoming buried in internal departmental files.

The signs that we and the key decision-makers did not share the
same language and were not able to communicate properly were the
least of our worries. We came to realise that one section of company
management had hired us to stir another section—asleep at the helm
in spite of Bougainville—into action. The first of our results, showing
the seriousness of damage to land, crops and bush resources—and the
extremely high risk of procrastination—appeared three years before
the lawsuit started. Unfortunately, all twelve of our reports were
denied to the company’s Community Relations officers from 1991 to
1996 highlighting our overall ineffectiveness. Our creation of
knowledge at the behest of the company was politically neutralised by
forces within the company that were beyond our reach.

Misconceptions which were beyond our ability to control also
sprang up. I remember a question from a senior official asking
whether or not enquiries at village level provoked the political
activism we were hired to assess and advise the company on. It
seemed a common conviction. Logically it betrayed a raft of ill-
articulated beliefs (a) that villagers possessed no independent powers
of observation (b) that ethnographers are fumbling naifs easily misled
by tricksters or, alternatively (c) that they have amazing superpowers
enabling them to ‘plant’ misleading information on gullible villagers.

The mining industry was willing to spend money on monitoring of
the physical environment but unable to understand and draw up
policies for the social environment. In Ok Tedi’s case, company
expenditure on environmental monitoring in the decade after the
opening of the mine amounted to over K50 million, but barely K0.5
million on social monitoring. This amounts to a spending ratio of
about 100:1.

Despite this, some basic answers about the workings of the river
system were not forthcoming from the scientific program. Two key
examples were its inability to explain the unrelenting decline of fish
biomass in the river system, below levels predicted in the studies used
by government to authorise riverine tailings discharge; and the faulty
computer models that led to the assertion that sediment build-up in


Knowing about culture 103

the Middle Fly would be negligible, also taken into account in the
government’s decision. In the latter case, villagers were adamant in
1994 that the build-up of mine wastes was blocking their canoe
passages and lagoon entrances. They were right; a re-study published
in 1996 finally showed 2 metres of river bed aggradation, now
modelled to rise to 3.5–4.5 metres in future years.

Porgera

At Porgera, in the Papua New Guinea highlands, an unprecedented
level of economic benefits has flowed to the community: housing for
over 500 families, about K60 million in business contracts, about K30
million in compensation for land clearance, and sundry other benefits,
including mine employment for about eight hundred (Banks 1997). At
the same time staff deployed in community relations functions has
grown to about 85 people across the Enga Province, a far greater
number than had ever been used in any other resource project in the
country (Bonnell 1994:112).

The Porgerans invented what is termed the ‘Development Forum’:
a series of round-table meetings in which the would-be developers, in
this case Placer, and the various levels of government respond to a
position paper presented by landowner representatives. The invention
of the Forum reflects a substantially greater level of activism on the
part of Porgera leaders; unlike the Faiwol, Awin and Yonggom, their
society supplies a political style of leadership.

The other side of the story is the question of who has received this
substantial income and what problems of distribution, so notorious in
contributing to the cause of the Bougainville crisis have arisen (Filer
1990). I recently reviewed the ways in which company management at
Porgera has sought to acquire knowledge about the social impact on
the Ipili, the ethnic group surrounding the mine at Porgera (Burton
n.d.). The Environmental Management and Monitoring Plan
(EMMP), an essential part of the documentation required for mine
approvals, noted the establishment of a socioeconomic liaison
committee in 1991 (Porgera Joint Venture 1991:para 8.13). However,
two years elapsed before this committee held a meeting, chaired by an
official of the Department of the Environment and Conservation, the
relevant government regulatory body. This meeting set my colleagues
and I the task of writing a plan for what was termed the ‘Porgera
Social Monitoring Program’, completed in June 1993 (Burton et al.
1993).


Culture and sustainable development in the Pacific104

Since our document was laboriously put together by consulting with
the other parties to the committee and building from earlier
documents that had dealt with similar issues, it was unlikely to have
been technically defective. At least, no other party responded by
saying so, however—no other party responded at all! The state
regulator proved incapable of effective comment because of the
conflict of interest arising from the government’s financial
involvement in mining (Bonnell 1994:118).

A series of monitoring reports was produced over an eighteen month
period in 1993–94 (for example, Banks 1994; Bonnell 1994), but the
program lapsed thereafter.

Two conclusions are notable here. The first is that although the
company had a large community relations staff, only a handful were
in managerial positions and perhaps only two or three incumbents
held tertiary qualifications, none at higher than bachelor degree or
diploma level. Outside Porgera, in particular, the numbers are made
up of assistants with a typical Grade 6–10 education. This means that
their ability to make basic investigations at community level was
extremely limited; even if information were collected, no member of
staff had the time to analyse it or to write policy documents of greater-
than-memo length.

The second conclusion is that the patterns of secondary distribution
and investment of compensation money remain unknown, as
systematic research to find this out has not been done. There are
grounds for suspecting the compensation passed from the company to
the community without sufficient measures to protect the latter’s
weaker members, such as women, infants, the aged, the children of
single mothers, and people absent during assessments, such as those
working outside the province. Documentation for a payment of
K100,880 for clearance of an eight hectare land block shows members
of a family received amounts ranging from K25,220 down to K140
(Department of Enga 1992). The beneficiary of the smallest amount, an
infant, received 1/180th of the recipient of the greatest amount, a
senior man. Does this mean that of the land compensated for, in
adulthood the infant will be satisfied with only 1/180th of its
inheritance? No, such a thing is ridiculous. Both company and
provincial lands officers declined to use available legislation, such as
the Land Groups Incorporation Act, to maximise fairness and
accountability in decision-making over the pay-outs.


Knowing about culture 105

Even if suspicions of this nature are waved away, since the Porgera
mine entered production in 1990, annual compliance reports for the
Department of Environment and Conservation, mandatory under
government guidelines, have not been submitted in respect of social
impacts. Even if the activity reports of 1993 and 1994 count as
compliance, this still leaves five years out of seven, 1990–96, with none
submitted. If the Department of Environment and Conservation never
asks for such reports, forgets to ask for them, or cannot read them if
they are provided, the principle of best practice insists that a modern
company acts as if it does. There is no excuse for failing in this; equally
seriously, shareholders should be alarmed when any company fails to
make a proper account of its activities to them. My full arguments run
to some length, but assert that the company has blindfolded itself by
failing to collect the kinds of knowledge that it requires to head off a
serious crisis, a repetition of Ok Tedi’s example.

Lihir

The Lihir mine in the New Ireland Province began production in 1997.
In this case the current operator, Rio Tinto, adopted the objectively
‘worst practice’ of buying the prospect from another company,
Kennecott, complete with a time-expired social impact study—and did
not update it or attend to the limitations pointed out at the time.

[Our report is limited by] the absence of any substantial
documentation of Lihir society by anthropologists or other writers
who have spent long periods of time there…research conducted on a
‘fly-in-fly-out’ basis can only produce particular kinds of information,
and cannot do more than scratch the surface of village society (Filer
and Jackson 1989:2).

A social impact review was finally ordered by the Australian
government’s Export Finance Insurance Corporation (EFIC) as a
condition of loan guarantees—but the review was confidential to
EFIC, an unacceptable practice in our field. In the 50 page summary
‘Environmental Plan’ (EP), the social environment is dealt with in just
three paragraphs.

Lihir landowners bettered their Porgeran brethren with still more
generous compensation and royalty provisions, 12.35 per cent equity
in Lihir Gold which may eventually be worth a couple of hundred
million dollars, and a seat on the board.


Culture and sustainable development in the Pacific106

In Australia, political conservatives claim uncertainty over native
title poses a threat to the development of resources. At Lihir a
preliminary understanding to proceed with mining was signed in
1984. It established the ownership of different clans of the
approximately 600 hectares between the two principal creeks of the
Luise Caldera. By 1995 when final approvals were granted, a little
over half of the area changed hands following rulings in the Provincial
Lands Court or was subject to ongoing litigation between customary
owners. This is a clear example of ‘uncertainty over native title’. When
Lihir Gold was floated on the Sydney Stock Exchange in mid-year, it
was not thought significant to mention this in the share prospectus, a
serious non-disclosure.

The compensation and royalty provisions are generous, but
insufficient measures have been taken to give a correspondingly
greater level of accountability to their distribution. I have no doubt at
all that complaints based on this will emerge in Lihir in years to come.

Conclusions

While my colleagues and I have certainly been able to generate a lot
more information in the 1990s than in the 1980s, we have not been
capable of prompting lasting reform within the corporations. In each
instance, the companies are industry leaders—BHP, Placer and Rio
Tinto—and each espouses best practice principles at the level of
boardroom. At the ‘coalface’, that is to say at the middle management
levels where their organisations interact with the village societies
hosting their projects, these ideals are discarded and a reversion to
type occurs.

What is this ‘type’? I recently described what I called the
‘discovery’ paradigm, a package of concepts validating the enterprises
of geological exploration and mining in—using the paradigm’s own
words—‘remote’ areas of the world (Burton 1997). The mission
statement for the discovery paradigm, was Forbes Wilson’s 1981 book
The Conquest of Copper Mountain, about the discovery of the Freeport
mine in Irian Jaya. Wilson described the overcoming of apparently
insurmountable physical obstacles in ‘the mountainous interior of the
world’s most trackless wilderness’ (Wilson 1981:10). An additive is the
cliché ‘remote’, still making almost daily appearances in mining-
related literature on Papua New Guinea and seen in press reports such
as ‘the Ok Tedi project, on a mountain’s edge in the remote…
highlands of Papua New Guinea’, which appeared in The Sydney


Knowing about culture 107

Morning Herald on the day the Ok Tedi court settlement was
announced. I added the companion concept of terra nugax, which has
one meaning of land that, not being used for anything else, or having
‘trifling other uses’, is a promising candidate for mineral extraction,
and the fulfilment of national developmental goals through the
exploitation of nationally appropriated resources.

But is this not a cultural landscape populated by tribes and
customary landowners? Unfortunately, the qualities of being ‘remote’
and ‘undiscovered’, in the special sense of not having had a mining
industry culture hero traverse the landscape, brings a second and key
meaning to terra nugax; land that, though it is ‘of someone’, lies
untouched by the political process of metropolitan society: it is
invisible to the politically empowered citizenry of that society. The
political connections of this land are believed ‘trifling, of no
consequence, nugatory’ and that decisions can happily be made about
it with few repercussions.

These attitudes centralise the metropolitan actors thought to be the
‘real’ political players and relegate the resident societies to being
peripheral. Since they are all ‘much the same’, the ethnographer,
whose job is often about difference and diversity, is out of work, or at
best occupies an ornamental position. When our work closes in on
something of real importance, as it occasionally does, we typically find
ourselves, ostensibly the holders of key areas of knowledge, side-lined
or neutralised.

However, the outcome of the Ok Tedi litigation, the extremely
favourable compensation and royalty packages negotiated at Lihir and
Porgera destroy the fundamental assumptions of the discovery
paradigm, namely that the political connections of terra nugax to
metropolitan political structures are not ‘trifling, of no consequence,
nugatory’. In fact they are extraordinarily powerful. In all of these
examples, indigenous interest groups easily matched or surpassed
both central government and the largest corporations in the court
room and at the bargaining table.

Is what I have described about culture or about politics? ‘Culture’
is often discussed as a kind of thing separated from political affairs,
governance, business and development. In Papua New Guinea,
miners, often encouraged by government agencies, have consistently
faced problems by believing that culture is something people put on
with the feathers and paint they dance with. In Papua New Guinea,
politics, whether inside the men’s house or out on the hustings, is


Culture and sustainable development in the Pacific108

culture. Landowner representatives who bargain harder than others
are doing it because their culture supplies them with better tools to do
so—they are using their culture to elevate their profile as stakeholders.

It is frustrating to find that the thorough analysis of social issues—
despite the sobering experiences of Bougainville and Ok Tedi—still
has no more than an ephemeral, discontinuously-funded presence in
the management structures of the resource companies. The ‘new
competencies’ of mining may have been heralded by their chief
executives, but they are definitely still to take root lower down their
organisations.

Acknowledgments

I owe a debt to many, among academic colleagues, the mining
industry, as well as in village communities. Let me thank them as a
whole and apologise to any on whom critical comments, intended
constructively, impinge.

References
Applied Geology Associates, 1989. Environmental, Socio-economic and

Public Health Review of Bougainville Copper Mine, Panguna, A report
for Bougainville Copper Limited, Wellington.

Banks, G.A., 1994. Porgera Business Study, PSMP Report No.5,
Unisearch PNG Pty Ltd for Porgera Joint Venture, Port Moresby.

——, 1997. Mountain of desire: mining company and indigenous
community at the Porgera Gold Mine, Papua New Guinea, PhD
thesis, The Australian National University, Canberra.

Bonnell, S., 1994. Dilemmas of Development: Social Change in Porgera
1989-93, PSMP Report No.4, Subada Consulting for Porgera Joint
Venture, Thornlands.

Burton, J. E., 1989. The land tenure system of the Nasioi people, and
the bare cupboard of sustained research in mining areas, Paper
presented at Bougainville Crisis Workshop, University of Papua
New Guinea, September 1989 (unpublished).

——, 1991. The Ningerum LGC Area, Ok-Fly Social Monitoring Project
Report No. 2, Unisearch PNG Pty Ltd, Port Moresby.

——, 1993. Development in the North Fly and Ningerum-Awin Area Study,
Ok-Fly Social Monitoring Project Report No. 6, Unisearch PNG Pty
Ltd Pacific Social Mapping, Port Moresby and Canberra.


Knowing about culture 109

——, ‘Knowing the Ipili: evidence of the ‘new competencies’ at the
Porgera gold mine’, in C. Filer (ed.), Social monitoring at Porgera,
National Research Institute, Port Moresby (forthcoming).

——, 1997. ‘Terra nugax and the discovery paradigm: how Ok Tedi was
shaped by the way it was found and how the rise of political
process in the North Fly took the company by surprise’ in C.
Ballard and G. Banks (eds), The Ok Tedi settlement: issues, outcomes
and implications, National Centre for Development Studies and
Resource Management in Asia-Pacific, Research School of Pacific
and Asian Studies, The Australian National University, Canberra.

Burton, J.E., Filer, C., Banks, G., Bonnell, S., 1993. Porgera Social
Monitoring Program: plan and objectives, Unisearch PNG Pty Ltd for
Department of Environment and Conservation and Porgera Social
Monitoring Steering Committee, Port Moresby.

Corren, A.G., 1989. Compensation for damage to land as a result of
mining operations, Papua New Guinea Law Society Conference
(unpublished).

Davis, L.A., 1995. New competencies in mining, Paper presented to
Australian Institute of Directors, Melbourne (unpublished).

Department of Enga, 1992. Compensation claim [unnumbered], 26
May 1992, Division of District Administration and Mine Site Office,
Porgera.

Filer, C., and Jackson, R., 1989. The Social and Economic Impact of a Gold
Mine in Lihir. University of Papua New Guinea, Department of
Anthropology and Sociology, Port Moresby (revised and
expanded).

——, 1990. ‘The Bougainville rebellion, the mining industry and the
process of social disintegration in Papua New Guinea’ in R.J. May
and M. Spriggs (eds), The Bougainville Crisis, Crawford Press,
Bathurst:73–112.

Kirsch, S., 1989a. ‘Ok Tedi a sewer’, Times of Papua New Guinea, 1
June:3.

——, 1989b. The Yonggom, the refugee camps along the border, and
the impact of the Ok Tedi mine, Research in Melanesia, 13:30–61.

——, 1993. The Yonggom people of the Ok Tedi and Moian Census
Divisions: An area study, Ok-Fly Social Monitoring Project Report
No. 5, Unisearch PNG Pty Ltd and Canberra, Pacific Social
Mapping, Port Moresby.

——, 1997. ‘The Yonggom and the Ok Tedi’, in C. Ballard and G. Banks
(eds), The Ok Tedi Settlement: issues, outcomes and implications,


Culture and sustainable development in the Pacific110

National Centre for Development Studies and Resource
Management in Asia-Pacific, Research School of Pacific and Asian
Studies, The Australian National University, Canberra.

Momis, J., 1974. ‘Taming the Dragon’, in P.G. Sack (ed.), Problem of
Choice: land in Papua New Guinea’s future, Australian National
University Press, Canberra:190–99.

Oliver, D., 1991. Black Islanders: a personal perspective of Bougainville,
1937–1991, Hyland House, Canberra.

Pernetta, J.C. (ed.), 1988. Potential Impacts of Mining on the Fly River,
UNEP Regional Seas Report and Studies No. 99 and SPREP Topic
Review No.33, Nairobi.

Porgera Joint Venture, 1991. Environmental management and
monitoring program for Porgera gold mine, Port Moresby, July
(unpublished).

Wilson, F., 1981. The Conquest of Copper Mountain, Athenaeum, New
York.


Culture and sustainable marine resource development in the Pacific 111

8
Culture and sustainable marine
resource development in the
Pacific

Philipp Muller

This chapter focuses on resource utilisation in the marine
environment. I will draw largely from my own experiences, and my
approach will be mainly anecdotal. It will also become obvious that I
am not proposing any solutions. This is not because I think that there
are no solutions. They are in fact fairly widely known, but if there is
anything I have learned, it is that the solutions require action—and
that is a different question.

The importance of the cultural aspects of development was
brought home to me quite early in my career when it appeared that
national developmental objectives were not being met. However, there
were at the time enough reasons and excuses to confuse the real
causes; and besides, the lessons were not easily learned. I was closely
associated with efforts to improve the general well-being of our
villagers by a variety of projects and programs in agriculture, forestry
and fisheries. There were ever-present efforts to rehabilitate the copra,
cocoa and banana export industries, which, for whatever reason, were
directed towards harnessing the efforts of village smallholders. Very
soon a mentality of providing incentives arose, where support was
provided in bush-clearing, planting, weeding, fertilising, spraying,
and whatever else was needed. Access roads, transport and
centralised produce marketing soon followed. In fact, it almost


Culture and sustainable development in the Pacific112

seemed that the incentives were all set in place to prevent any sort of
entrepreneurship from developing. Our planning had forgotten why
villagers expended effort, and if it was for earning money, for what
that money was going to be used.

In fisheries it was more boats, more outboard engines, bigger boats,
bigger engines, ice plants, marketing incentives and development
bank loans. At least in fisheries what remains is a thriving oceanic
long-line fishery for export and a fairly effective fishing platform in
the alia fishing vessels. Which is more than I can say for the banana
export industry, where there is now not even a sign of a packing shed
remaining.

Another early lesson I learned was that we, the educated
privileged, were almost systematically desensitised to the needs of our
people. Planners often neglected the needs of all the stakeholders, and
at their own peril. We often enunciated noble goals such as job
creation, foreign exchange earnings, improved balance of payments,
and even a more equitable distribution or redistribution of wealth and
involvement in development. We should have been attempting to
understand motivating factors, such as family dignity, the pressure of
politics, the community and the church, education, and events such as
Children’s Sunday and other matters of relevance to the individual
and extended family. Everything was coming from a faceless
government that was progressively becoming distressed by its lack of
success, and being carried out by officials who were hard-pressed and
under-resourced. Yet all that people wanted to know was what to
produce, how to produce more, and how to get the best from markets.
This brings to mind two universal lies: that you can get useful
information from a government department and that a government
official is out to help you.

Information (and the research that is needed to obtain such
information) has generally been devoid of any consideration of how
the result would be transferred to the final users, the people. The
classic example is that of fisheries research in which total catch
information has to be obtained, and maintained, and if over-
exploitation is proven, or even suspected, then some way of reducing
the quantity of fishing effort has to be found. The question is then how
to do this. The fishermen know their catches are declining, but any
form of regulation will mean that they will be committed to defeating
the controls. Surely the fishermen who are most affected must be
brought into a self-regulatory position. Traditional controls such as


Culture and sustainable marine resource development in the Pacific 113

fishing closure in particular seasons, timeframes or areas, are easy to
self police. Research should be geared towards culturally acceptable
solutions and not the other way round.

This is not to say that there have not been traditional fishing
methods which have had a disastrous effect on the fish stock or their
environment. These include fish-drives, fish traps and fish poisoning.
In the past, the resources could generally recover with time, but now,
population pressures mean that the degradation continues at an
almost irreversible rate. The fishermen need to be brought into the
decision-making process and to take responsibility for policing any
agreed-upon and culturally acceptable solutions. There are many
examples of good management, such as the harvesting of trochus
shells on only one day in Aitutaki, and the exclusion of fishing within
the lagoons in Tokelau. The idea of marine sanctuaries and parks is
also an excellent way of ensuring the maintenance of marine stocks in
neighbouring areas.

The harvesting of trochus shells only on one day a year in Aitutaki
lagoon meant that some adult stock and juveniles were allowed a year
to spawn and grow. Minimum effort was expended and it was easy to
identify anyone harvesting trochus out of season. Recently the harvest
period has been extended and it will be interesting to find out the
long-term effects.

Tokelau has maintained a closure on fishing within the lagoons.
This has allowed a constant restocking on the ocean side, and the
congregation of fish near out-flowing channels where a focused and
sustainable fishery can be maintained. Lagoonal fish stocks are held in
reserve against long periods of rough weather when fishing on the
ocean side is not possible.

Subsistence fishing has always been in equilibrium so that catches
were able to sustain the people. Windfall catches were normally
distributed freely, and that in itself reduced the demand. It is a
mistake, though, to think that subsistence fishing can be safely
commercialised. The evidence shows that where this happens,
increased catches are sold and the money is either accumulated as
cash, dispersed for status, or even converted into capital investment in
bigger vessels and equipment requiring larger catches, further
stressing the fragile fish stock.

Development has brought widespread social changes, many of
which can have indirect consequences for the marine environment.
Population increases (despite heavy out migration), have increased


Culture and sustainable development in the Pacific114

demand, and as a consequence, severely affected and depleted fish
stock. Urbanisation has also had the effect of concentrating the fishing
of migrants in the neighbouring waters, which can rapidly become
depleted and degraded. There are clear examples of this happening in
Tuvalu and Vanuatu. The introduction of efficient new technologies
such as scuba, hooker, netting and, on the industrial scale, super-
seiners, has created further over-exploitation problems. Solutions need
to be culturally sound and then science can monitor the status of the
stock and support rehabilitation rather than the other way round.

We have embraced certain elements of technological development
with open arms and without any reserve or caution. This is in stark
contrast to our thinking when we considered the development of
tourism in 1950s and 1960s, when there was strong opposition, mainly
due to fear of negative effects for our culture and traditions. High
technology heavy engineering has been used to effect development
and infrastructure projects with little thought to the broader
environmental effects. Beach-mining and land reclamation is
commonly and widely practiced without being screened by our
traditional leaders. In many cases our leaders are the instigators. In
many villages a blind eye is turned to destructive methods such as
dynamiting, to the point of achieving a form of traditional
acceptance.

Finally, I give the most tragic example relating to the harvesting of
pearl and trochus shell and, most recently, bêche-de-mer. Harvesting
was previously limited to free diving to allow for brood stock to
survive at depth, preventing total depletion. However, in a study of a
small group of islands in the western province of Solomon Islands it
was found that the pearl and trochus stock was almost completely
depleted down to a depth of over 70 metres. This was accomplished
by hooker gear confiscated from apprehended Taiwanese clam boats
and disposed of by public tender. The population involved was a
migrant group which was at the end of a harvesting bonanza but
fighting for survival. The ranks of the young divers were severely
reduced by death and paralysis from bends, and there was an air of
defiance and bravado by the few remaining divers to go deeper and
for longer. The survival of the community was threatened.

In Fiji, the number of cases of death and disability from the use of
hooker diving as well as scuba diving for bêche-de-mer has steeply
increased, and the government is trying to do something about it. This


Culture and sustainable marine resource development in the Pacific 115

is happening everywhere in the Pacific as the original sources become
depleted and the prices of these items increase dramatically. We are
paying for our resources with the lives of our young men. When our
resources are finished the prices will continue to increase out of hand
and we will have nothing to sell. Does it not make sense to limit our
catch, save the lives of our most valuable resource, our young people,
and benefit for ever?

Because of my involvement in the Forum Fisheries Agency and the
South Pacific Applied Geoscience Commission, I am interested in
regional cooperation in the marine sector. For a whole range of
reasons, more cultural than economic, Pacific Island countries were
able to mount a coordinated approach to oceanic fisheries
development. They were able to put forward a very bold and resolute
front against the plundering foreign fishing fleets of America and
Asia. Control measures have been adopted in the form of licences with
minimum terms and conditions, and a regional register of fishing
vessels with a black-listing of renegades, and have increased licensing
revenues. The negotiated US Treaty not only circumvented the United
States Magnuson Act, which had legitimised the US fleet stealing our
fish, but extracted very high rent and made the United States assume
responsibility for the behaviour of its fleet. Destructive drift-net
fishing was also halted, even though the fishing was almost entirely in
the high seas.

The question that now needs to be asked is why these gains were
not consolidated into regional licensing and controls. National self-
interest, self-assertion and pride must accept the responsibility. Some
countries felt that they were worse off under regional arrangements
despite receiving greater than five-fold returns under the US Treaty.
Some made special arrangements with individual deep water fishing
nations rather than sticking with the regional arrangements. The very
same adversaries that the region had confronted were able to convince
individual countries that it was in their national interest to accept
bilateral arrangements which ended any hope of regional
arrangements for the management and development of oceanic
fisheries, the only truly shared resource. The real end to solidarity was
that the countries with the fish felt that the others were there only for
the ride. Little account was taken of the opportunity costs and the
essential contribution of solidarity to establishing control over the
fleets in the first place.


Culture and sustainable development in the Pacific116

9
Fisheries resource-use culture
in Fiji and its implications

Like other Pacific Islanders, most Fijians are maritime people, with
ongoing fishing traditions that are continually retold to the younger
generations. Skilled fishers and seafarers are highly regarded. In
coastal areas, fish provide an important component of the people’s
diet, and are of considerable cultural significance. The way in which
people use their fishery resources is still influenced to some degree by
these cultural factors. Although they may no longer believe literally in
all the supernatural aspects involved, or, indeed, slavishly observe all
the traditional prohibitions, they are generally aware of them and
make reference to their usefulness.

The current consciousness surrounding the significance of
traditional fishing practices has made it important that people today
understand the culture that was part of traditional resource use.
Traditional resource-use practices were based on empirical knowledge
of localised natural and cultural systems. Although resource-use
methods are rapidly changing, contemporary practices include
features that were once part of the traditional system, and these often
provide knowledge that can be usefully employed to enhance the
sustainable utilisation of fishery resources.

There is an on-going debate as to whether the management
practices of traditional fishery resource can be introduced as part of

Joeli Veitayaki


Fisheries resource-use culture in Fiji and its implications 117

contemporary resource management arrangements (Johannes 1978;
Hviding 1994; Ruddle 1994; Veitayaki 1995), but it is beyond the scope
of this chapter, which is limited to considering how elements of
traditional practice influence the contemporary resource-use system.
The system of resource-use now observed in many parts of the
country is a combination of the traditional system of resource-use and
contemporary methods, that take into consideration the changes in
Fijian communities. Understanding how the changes in resource use
culture takes place and their implications on future fisheries resource-
use will influence the successful implementation of sustainable
fisheries development and the effective involvement of local
communities.

Coastal communities in Fiji today are undergoing socioeconomic
and technological modernisation. Commercial exploitation has given
most communities the capability to deplete coastal resources rapidly.
With the economic demands to which the people are subjected and
their increased capacity and productivity levels, the sustainable use of
marine resources has become a major issue. The situation has become
so serious that one of the main contemporary challenges is the
sustainability of fisheries development projects (Carleton 1983;
Johannes 1989; David 1990; Dolman 1990; Liew 1990; Munro and
Fakahau 1993). Meanwhile, most coastal fisheries development
continues to be characterised by the periodic boom and bust cycles
which are associated with the peaks and troughs of trade in marine
commodities.

The changes that have taken place in most communities in Fiji call
for modern management input. Most traditional communities have
not fully understood the environmental issues and the scientific base
of inter-relationships in the ecosystem. Science is required to provide
information on the nature of the resources and ecosystems. Furthermore,
the impact of modern fishing technology on the resource base is
important because fishers now have the capability to overfish distant
areas where they have never gone before. The increase in the number
of fishers makes it critical that every fisher is familiar with the need to
keep production levels well within the stock’s capacity to replenish
itself. The scenario is made more complicated by the deteriorating
state of the marine environment.

In some areas of Fiji, the traditional owners of fishing grounds and
fishing rights have become passive observers, allowing government
officials and external experts to make all the resource-use decisions. In


Culture and sustainable development in the Pacific118

these instances, the traditional owners of fishing grounds and fishing
rights are instructed in new ways to use their resources. In others,
traditional fishing ground and right owners are suspicious of the
government’s motives because they do not fully understand them. The
short lifetime of most fishery development projects, which have been
introduced to increase productivity, income-earning opportunities and
employment, has often negatively affected the state of the resources
and the people’s enthusiasm to be part of projects. In some cases, the
people are burdened by the failure of projects that were doomed from
the beginning because they did not accommodate the sociocultural
reality of Fijian communities.

Fishery exploitation in Fiji involves five discrete sectors: subsistence,
artisanal, aquaculture, recreational and industrial. The different
sectors vary in nature, characteristics and associated issues. Interesting
developments are now taking place as coastal Fijian communities are
addressing the ecological problems associated with dwindling
resources. The people have initiated various attempts to identify more
sustainable ways of using their fishery resources and are incorporating
traditional and community-based resource-use methods into
contemporary arrangements.

Traditional resource-use culture

The most significant traditional practice still followed in Fiji is the
customary ownership of rights to fishing grounds, which extend to the
outer reef slope (Iwakiri 1983; Kunatuba 1983; Fong 1994; Waqairatu
1994; Veitayaki 1995). Like land rights, traditional fishing area rights
are defined and owned by vanua or tikina (social units that include a
number of villages in a district) which regulate their use and
exploitation. People are expected to use their own allocations, and
those seeking to use grounds belonging to others are expected to get
permission from the owners. From time to time fishing ground owners
may declare a portion of their grounds out of bounds to preserve the
resources for a special purpose such as a wedding, birth or a death
ceremony (Ravuvu 1983). On other occasions, the people can place
restrictions on fishing methods to protect the resource (Fong 1994).

Traditional management arrangements were embedded in the
wider social system, in which traditional authority prevailed, and the
systems of retribution ensured compliance. In some parts of Fiji people
were killed or banished for serious offences relating to fishing
practices (Tippett 1959). The traditional notion of ‘sacred ground’ is


Fisheries resource-use culture in Fiji and its implications 119

still prominent in many parts of Fiji. The sacred fishing grounds were
special areas where special rules were strictly adhered to. In such
cases ‘a close association was perceived between the living and the
dead, whose spirits inhabited sacred areas, who showed offence when
customary taboos and rituals were not adhered to’ (Siwatibau
1984:366). Fishing at such sites was conducted only with the permission
of a bete, or traditional priest, or when special requirements were met.
In Qoma today, the people going to Cakau Davui, the sacred fishing
ground, are expected to obtain special permission, to perform the
rituals of an arrival party at the reef, and to fish according to the rules.
Among the turtle fishermen of Qoma, the belief is that their gods will
provide a catch sufficient for the purpose for which the fishing was
asked. The fishers know that once a turtle swims through their net
they have caught enough and they will not catch any more. To be
successful in their fishing, the people need to please their gods by
doing the correct and expected things. In Kaba, the traditional
swimming spot for the paramount chief is fished only at the request of
the chief.

This association with the supernatural ensures that the ‘sacred
grounds’ are respected and protected at all times, and not only when
enforcement officers are around. The supernatural associations can
also lead to incidents that seem to defy normal logic and rational
thought (Koroi 1989). Fijians accept these special cases because they
embody their traditional culture and beliefs. The close ties between the
people of Cakaudrove and sharks is one such example. In this part of
Fiji, sharks are revered by the people, who in turn are protected by
them while at sea. During a trip to one of the islands on the edge of
Fiji’s Economic Exclusion Zone (EEZ), a naval vessel with the former
president and high chief of Cakaudrove on board was caught in a
freak storm. At the height of the storm, the listing vessel was propped
up by a shark as large as the boat that stationed itself alongside the
vessel until the storm passed (Fiji Times, 1 June 1985). In a similar
incident, a barracuda which had stationed itself at the Suva Wharf
before the Royal yacht Britannia berthed only swam away after the
same chief arrived and communicated with it (Sunday Times, 31
October 1982).

On Naigani island, trevally are traditionally fished and eaten
according to certain prescribed rules. Fishing is decided by the
traditional priest. People would only take home fish sufficient for the
day. No fish was to be kept overnight at home, and the unsevered


Culture and sustainable development in the Pacific120

bones are returned to the sea in the morning, where they again become
a live fish (Veitayaki 1990). In Vanua Balavu, the inland lagoon at
Masomo is fished by the community only when the traditional priest
authorises it (Koroi 1989). During the fishing, which normally takes
around six hours, fishers are not allowed to wear anything other than
grass skirts specially made for the occasion. The people should also oil
their bodies well. Failure to follow the rules will anger the gods and is
a recipe for trouble. Penalties which reflect the severity of the offence
are meted out by the spirits.

The thought of retribution by the ever-vigilant gods are a
continuous reminder to the people of the need to adhere to tradition,
and expected behaviour. The fishing grounds in Fiji, like the land, are
associated with the spirits that protected them. Siwatibau explains that
in such societies the environment is not something separate ‘but an
integral part of one’s self, providing the physical manifestation of the
vital link between the living and the dead’ (1984:367). Outsiders,
therefore, must observe the protocol and code of conduct in any area
they are visiting. For instance, visitors are expected to make an
offering to publicise their arrival at a place. This practice ensures that
the members of the community are aware of the presence of visitors
among them and also protects the visitors from the wrath of the spirits
who show offence when customary protocol is not followed
(Siwatibau 1984). The tradition also ensures that the customary
owners of fishing grounds and rights are consulted every time
outsiders want to fish in their area.

Totemic beliefs may also contribute to conservation goals. All
Fijians have a plant, a bird and a fish totem (Cappell and Lester 1953;
Ravuvu 1983; Veitayaki 1995). The taboo associated with totems
restricts particular clans, families, age groups or sexes from catching
or eating the species concerned. Exploitation is thus restricted to a
certain extent because the fishers are always careful not to harm their
totem. In Qoma, for example, the fishers would abandon their nets if
their totem fish was caught. Fishing was also a highly specialised
activity, carried on by only a relatively few members of the
community. This in itself limited the catches and contributed to the
general maintenance of stock and the protection of the marine
environment.


Fisheries resource-use culture in Fiji and its implications 121

The contemporary resource-use culture

Fiji is presently self-sufficient in fish and earns F$66.54 million
(representing 2.8 per cent of GDP in 1995) through its export of fishery
products (Ministry of Agriculture, Fisheries and Forests 1995). The
estimated value of the inshore commodities during the same period
was around F$58.32 million. The Fisheries Division has the responsibility
for the exploitation and management of all fishery resources,
formulating plans for the development of all the various sectors, and
monitoring on-going programs. The development of infrastructure
and capacity is resulting in a continued increase in the exploitation of
inshore resources.

Of the different fishery sectors in Fiji, the industrial sector and the
recreational fisheries are predominantly conducted offshore and are
associated with high capital inputs. These two sectors are adequately
managed and are sufficiently covered in the literature. The development
of offshore industrial fishing is beneficial both for the exports that it
generates, and the relief that it gives to inshore resources. The inshore
fisheries consist of subsistence, artisanal, commercial sectors and
aquaculture that are mostly small-scale and operated cheaply by local
people. Variations within the inshore fisheries are evident in spite of
the use of the same resource base.

Since the establishment of the Fiji Fisheries Division in 1968, the
national five year plans have emphasised the development of small-
scale artisanal fishery through the introduction of new, motorised
fishing boats, improved fishing gear and methods, the processing of
traditional export items, the establishment of marketing and
transportation systems, ice-making and cold storage plants, and the
improvement of landing and berthing facilities in the main fishing
centres.

The developments taking place in the management of inshore
resources illustrate the incorporation of traditional practices into
contemporary resource-use arrangements. The government, for
instance, has recorded, surveyed and registered customary fishing
ground boundaries that were previously based on oral claims. Some
406 customary fishing grounds have already been established. The
government has involved the customary owners in the award of


Culture and sustainable development in the Pacific122

commercial fishing licenses within their areas (Kunatuba 1983; Cavuilati
1994), and is planning to return to the communities the ownership of
their traditional fishing grounds, which currently rest with the state, a
direct result of Fiji’s colonial experience (Waqairatu 1994).

Commercial fishers operating within customary fishing areas in Fiji
are required by law to have a licence which is renewable every year
(Ministry of Agriculture Fisheries and Forests 1994; 1995). The licences
are not transferable and are issued by the Fisheries Division on receipt
of the approval of the head of the customary units owning the fishing
area. Fishers seeking fishing licenses within the customary fishing
areas are expected to pay goodwill money. Though open to abuse, this
system effectively restricts the number of users in any customary
fishing area and removes open access conditions. Fishing licenses
offered in this way, although not rationally decided upon (as the
traditional owners offer their consent to nearly everyone who asks and
pays for them), can be improved if some scientific basis for permit
allocation is used.

It is government policy that the customary fishing areas (inside
demarcated area—IDA) be reserved as much as possible for local
owners and other residents. The Fisheries Division is thus encouraging
commercial fishing operators to go to outside demarcated areas
(ODA) and exploit resources in those areas that are not traditionally
important to people. The government’s intention to develop specific
ODA sectors are well illustrated by the placement of Fish Aggregation
Devices (FADs) and the promotion of half cabin FAO-designed fishing
boats; both of which enhance the movement away from the
exploitation of inshore fisheries.

There are other examples that illustrate the incorporation of
traditional and community-based marine resources management
systems in Fiji. In Kaba Point the people, who were fed up with poorly
planned fishery projects that they had been part of, decided that any
future marine-based development, involving the use of their coastal
resources within their customary fishing areas, required thorough
evaluation (Veitayaki et al. 1996). They invited researchers from the
local university and government to scientifically assess the viability of
their proposed fisheries project. The study findings indicated that local
fishery resources were extensively used and that further
intensification of current fishing practices could not be viable. As a
result of the study the villagers are redefining their goals and options
for using and managing their coastal resources.


Fisheries resource-use culture in Fiji and its implications 123

In a related development, the people approached their paramount
chief and briefed her on the disturbed natural situation. The chief
responded by initiating a six month ban on gillnet fishing within the
Kaba Point areas. In 1995, the chief decided not to renew the seventeen
permits for the commercial fishers within their customary fishing
grounds and to restrict fishing to only the people of Kaba Point for a
year. In May 1996, the villagers hosted a marine awareness workshop
where they invited government representatives, non-government
organisations and researchers to discuss the management of their
coastal resources. The villagers are now pursing other alternatives
such as aquaculture and deep-sea fishing to allow for the recovery of
their fishing grounds. The people of Kaba Point are aware of the issues
facing them and are using the opportunities available through
traditional management arrangements to address them.

Similar developments are taking place in other parts of Fiji as
customary fishing ground owners determine the exploitation of their
resources. In Lau, the paramount chief of the province in the late 1980s
banned the commercial exploitation of fisheries in his domain.
According to the chief, commercial fishing makes a mockery of
customary fishing tenure and therefore promotes a system of marine
resource use that is detrimental to people and the proper utilisation of
fishery resources (Veitayaki 1990).

In Verata, Tailevu, the people have banned the use of driftnets in
their customary fishing grounds for about two years now. This
decision was taken by the owners of the customary fishing area after
observing the deteriorating status of their fisheries. A year after the
moratorium on gillnet fishing, there was much celebration when the
big fish that the people claimed to have missed for years returned to
the fishing grounds. The chief and the people of Verata have decided
to extend the moratorium and are thinking of making the ban a
permanent management arrangement. A similar arrangement is being
observed within Macuata in Vanua Levu, where the chiefs have
testified to the value of a moratorium on gillnet fishing, huka gear use
and Sunday fishing (Fong 1994).

In some other parts of Fiji, customary fishing ground owners have
refused the building of roads and the use of coastal resources by
tourists because of the pressure on fishery resources. The chief and
people of Kiuva, Tailevu, for instance, have repeatedly opposed the
construction of a road to their village because it would involve
clearing and draining extensive mangrove areas on their land. The


Culture and sustainable development in the Pacific124

mangrove areas provide the people’s main fishery resources. According
to the chief and the people of Kiuva, it is better to travel by punts and
have a good productive fishery than to travel by road and be left with
badly destroyed resources.

On many occasions the owners of customary fishing areas have
confronted fishers and tourist operators they believed were abusing
their coastal resources. Although this situation is not conducive to the
economic reputation of the country, it shows that the owners of
customary fishing areas are serious about the proper use of their
coastal resources. In some instances, fishing gear has been destroyed
and lives threatened as customary owners exert control within their
areas.

In some parts of Fiji, owners of customary fishing areas have
employed fish wardens to patrol their territory. These people
undertake surveillance work within their customary areas on behalf of
the owners of customary fishing areas and the Fisheries Division.
Although fish wardens are not paid, their involvement illustrates the
commitment of coastal communities to the proper use of their
customary fishing areas.

There is an increasing interest throughout Fiji in the declaration
and development of marine reserves and protected areas. This is a
direct result of the deteriorating state of fisheries, public education
initiatives, and the realisation that a great deal of money can be earned
through the display of properly managed marine environments and
fishery resources. The development of protected marine areas and
reserves in Fiji will be easy, as the ownership of the customary fishing
areas is already held by the people, who only need to agree as a group
to have a portion of their fishing ground declared a marine reserve or
protected area. In some districts such as Tacilevu in Savusavu on
Vanua Levu, the people have decided to prohibit fishing at all times in
some portion of their fishing grounds. Fish do not respect human-
drawn boundaries and so the effects of the fishing ban on a portion of
the fishery is expected to have a positive influence on the whole
fishery. The lifting of the prohibition period on a given portion of the
fishing ground is decided on by the people depending on the feedback
received by the fishers. Once a prohibited area is opened another
portion is closed to all fishing. According to the people, they are
enjoying good catches and are happy with their arrangements.


Fisheries resource-use culture in Fiji and its implications 125

In collaboration with government departments and some non-
government organisations, such as the Fiji Dive Operators Association,
the International Ocean Institute, the World Wide Fund and the
University of the South Pacific, some owners of customary fishing
areas are participating in marine public education workshops to
educate people who use the fisheries to consider the impact of their
activities and to appreciate the importance of having a healthy,
productive and vibrant marine environment. Judging from the current
interest in these workshops the message appears to be getting through
and is being well received by people.

Issues of fisheries resource-use culture

Although the traditional system of resource use was formulated for a
time long gone, contemporary experience in Fiji has shown the
usefulness of some traditional practices. Customary Marine Tenure
and the involvement of customary ground owners in the management
of fishery resources today, illustrate the amicable amalgamation of the
two systems. In addition, some of the activities of those involved in
fishery resource management are possible only because of the
traditional rights people have over fishery resources. The traditional
ownership of fishing areas, for instance, alleviates most of the
problems associated with open access. On the other hand, custom is
often quoted as a reason why people are still having difficulty
managing their fishery business.

The development of fishery resources is a major undertaking
because of the importance of fish to people and the significance of the
marine environment. The uncertainties within the marine environment
require that careful planning be conducted to ensure the amicable
development of all sectors. An emphasis on maximising production
and development should be pursued cautiously because of the need to
ensure that resources are sustainably exploited and that the
environment is not overly degraded. Other users of the sea should be
consulted so that they are included in management decisions to
conserve the resources and the marine environment.

Major contemporary fishery development issues are associated
with the increasing commercial exploitation of the resources and the
continued degradation of the marine environment. The major issues


Culture and sustainable development in the Pacific126

associated with the commercial exploitation of inshore fisheries
include: the successful development of small-scale or artisanal
fisheries; the management of fisheries and fishing grounds; the use of
appropriate fishing technology; the importance of fish and fishing
income; marketing and the distribution systems; uncertainty over
what constitutes the resource, and the loss of traditional management
practices.

Issues relating to the degradation of the marine environment
include: the changing availability of fishery stock; the difficulties of
conducting resource assessments, changes in environmental
conditions, pollution and the pressures of land based activities.

 The sustainable utilisation of fisheries in the future will depend on
how well these issues are addressed. The present low number of
successful fishery projects seems to indicate our failure to find the
magical formula. The fact that the technology or the capital is
available from an external source should not be allowed to drive the
development of fisheries.

Future implications

Challenging times are facing nations like Fiji, which are attempting to
develop their fishery resources for maximum benefit while
undertaking to ensure their sustainability. The transition from
subsistence to commercial and industrial fishery exploitation places
more stress on the fisheries. The increasing number of fishers and their
greater capacity will make the situation acute. Although the
development of deep sea fisheries may help to reduce the intensity of
fishing in inshore areas, the dominance of foreign interests in the
exploitation of resources in the sector is cause for concern. It is
unlikely that Fijian interests will dominate in this sector within the
foreseeable future. There is a need for education to promote the
importance of exploiting the resource in a manner that will enable
future generations to enjoy the same resource that we are exploiting
today.

The task of sustainable fishery management is made more difficult
by the fact that the marine environment is being changed by the
impacts of human activities and the reduced fish biomass. The
preferential fishing demanded by the market places some species at
greater risk. In addition, the impact of depleted fisheries on the
ecosystem generally is uncertain. Thus the resources, their range and
their nature are little known to people who are trying to manage them


Fisheries resource-use culture in Fiji and its implications 127

(Veitayaki and South 1993; Slatter 1994). The figures used for
management are approximations based on what people hope are
reasonable assumptions and estimations. In the meantime, the
business-as-usual approach continues in the hope that the current
exploitation levels are within the capacity of the stocks to limit the
impact of fishing.

The industrial fishery development in offshore areas is especially
welcomed in Fiji because of the opportunities it provides to food
provision and income earning. Offshore resources provide useful
alternatives to intensively exploited inshore resources. The difficulty
of establishing local markets for offshore fishery products and the
problems associated with the need to extend fishing to offshore areas
are related to traditional fishery resource-use customs. Unlike inshore
areas, the offshore is open and the government is responsible for the
management and control of all activities outside of customary fishing
areas and extending outward to the edge of Fiji’s EEZ. In these areas,
enforcement of legislation is a necessary but costly exercise.

Maximum production is not the only way of attaining maximum
gain. Improving post-harvest treatment and processing can enable
people to maximise their gain and simultaneously protect their
resource base by encouraging people to catch fewer fish and thus
cause less disturbance to the marine environment. Reducing post-
harvest loss is an aspect of contemporary fishing which is new to
Fijian communities. Fijians traditionally did little of the processing
they are now required to do by the commercial fishing in which they
are involved.

The loss of traditional management arrangements currently
experienced in Fiji is linked to the social changes taking place in
traditional communities. Although the systems of resource-use of
traditional communities are appropriate and effective, they have been
quickly eroded and replaced by modern systems. There is a serious
dilemma now in trying to save what is known of these rapidly
changing systems of resource use. Current experience is showing how
the useful elements of traditional resource use systems can be put to
good use. The Customary Marine Tenure system for example, is a
traditional management arrangement that is addressing the issues of
open access characteristic most contemporary fisheries.

It is critical to understand fully the sociocultural situation affecting
fishery use. Often, fishery projects that are planned elsewhere are
imposed on people whose system of doing things is not well


Culture and sustainable development in the Pacific128

understood by those planning the projects. The lack of consistency
among Fijian fishers in villages, the cultural factors that hinder
commercial fishery operations and the people’s lack of interest in
certain fisheries are all related to traditional customs. Fijians need to
be trained in marketing skills and fishery valuation.

Marine reserves and protected areas should be encouraged because
of poor knowledge about marine habitats and organisms. Fishery
resource management at the community level provides a workable
unit for implementing this management concept. The chances of
success will be better if the necessary scientific knowledge is made
part of the system. The customary fishing areas are part of the people’s
heritage which they will need to manage.

A good system of education is required to improve the management
of fishery resources. Modern scientific knowledge and data collection
methods need to be disseminated through an effective education
program that targets not only schools but all categories of users. Public
education is as important as the development of curriculum for
schools and tertiary education institutions. The proper use of fishery
resources will demand commitment from all people and a good
education system should be used to mobilise community support.
Education is also critical to the acceptance of rational fishing in line
with sustainable fishery use.

The traditional culture of fishery resource use is important to the
sustainable utilisation of fishery resources in the future and should be
taken into consideration when fishery developments are being
planned. It is important to involve local communities in sustainable
fishery development and to convince them through the use of good
education programs. Fishery resources are important to the people
and should be utilised in a manner that enables the people to enjoy the
use of these resources now and in the future. For this purpose, Fijians
need to employ all available fishery resource use culture to draw up
effective methods for contemporary resource use; methods that allow
maximum benefit and at the same time protect the resource base.

References
Cappell, A. and Lester, R.H., 1953. ‘The nature of Fijian totemism’, Fiji

Society of Science and Industry, 2(1-5):59–67.

Carleton, C., 1983. Guidelines for Establishment and Management of
Collection, Handling, Processing and Marketing Facilities for the


Fisheries resource-use culture in Fiji and its implications 129

Artisanal Fisheries Sector in the South Pacific Commission Area, SPC/
Fisheries 15/WP.6, Noumea.

Cavuilati, S.T., 1993. ‘Managing fisheries resources: the Fiji
experience’, in G.R. South (ed.), Marine Resources and Development,
Pacific Islands Marine Resources Information System, Suva:35–62.

David, G., 1990. Strategies of reef resources exploitation in Pacific
islands, the case of Vanuatu, in Proceedings: International Society
of Reef Studies Congress, Noumea (unpublished).

Dolman, A.J., 1990. ‘The potential contribution of marine resources to
sustainable development in small island developing countries’, in
W. Beller, P. d’Ayala and P. Hein (eds), Sustainable Development and
Environmental Management of Small Islands, UNESCO and
Parthenon Publishing Group, Paris:87–102.

Fong, G., 1994. Case study of traditional marine management system: Sasa
village, Macuata Province, Fiji, Field Report 94/1, Forum Fisheries
Agency, Food and Agriculture Organisation, Paris.

Hviding, E., 1994. ‘Customary marine tenure and fisheries
management: some challenges, prospects and experiences’, in G.R.
South, D. Goulet, S. Tuqiri and M. Church (eds), Traditional Marine
Tenure and Sustainable Management of Marine Resources in Asia and the
Pacific, International Ocean Institute-South Pacific, Suva:88–100.

Iwakiri, S., 1983. Mataqali of the sea: a study of the customary right on reef
and lagoon in Fiji, the South Pacific, Kagoshima University,
Kagoshima.

Johannes, R.E., 1978. ‘Traditional marine conservation methods in
Oceania and their demise’, Annual Reviews Ecological Systems 9:349–
364.

——, 1989. ‘Managing small-scale fisheries in Oceania: unusual
constraints and opportunities’, in H. Campbell, K. Menz and G.
Waugh (eds), Economics of Fishery Management in the Pacific Islands
Region, Proceedings of an international conference held at Hobart,
Tasmania, 20–22 March 1990, Australian Centre for International
Agricultural Research, Canberra:85–93.

Koroi, M., 1989. ‘The sacred fish of Masomo’, Fiji Times, January 28.

Kunatuba, P., 1983. A report on the traditional fisheries of Fiji, Institute of
Marine Resources Technical Report, Suva.

 Liew, J., 1990. ‘Sustainable development and environmental
management of atolls’, in W. Beller, P. d’Ayala and P. Hein,
Sustainable Development and Environmental Management of Small
Islands, UNESCO and Parthenon Publishing Group, Paris: 77–86.


Culture and sustainable development in the Pacific130

Ministry of Agriculture, Fisheries and Forests, 1994. Fisheries Division
Annual Report, Suva.

——, 1995. Fisheries Division Annual Report, Suva.

Munro, J.L. and Fakahau, S.T., 1993. ‘Appraisal, assessment and
monitoring of small-scale coastal fisheries in the South Pacific’, in
A. Wright and L. Hills (eds), Nearshore Marine Resources of the South
Pacific. Information for Fisheries Development and Management,
Institute of Pacific Studies, Forum Fisheries Agency and
International Centre for Ocean Development, Suva:15–54.

Ravuvu, A. 1983. Vaka i taukei: the Fijian way of life, Institute of Pacific
Studies, Suva.

Ruddle, K., 1994. ‘Traditional marine tenure in the 90s’, in G.R. South,
D. Goulet, S. Tuqiri and M. Church (eds), Traditional Marine Tenure
and Sustainable Management of Marine Resources in Asia and the
Pacific, International Ocean Institute-South Pacific, Suva:6–45.

Siwatibau, S., 1984. ‘Traditional environment practices in the South
Pacific—A case study of Fiji’, Ambio, 13 (5–6):365–68.

Slatter, C., 1994. ‘Food or foreign exchange? regional interests versus
global imperatives in pacific fisheries development’, in
A.Emberson-Bain (ed.), Sustainable Development or Malignant
Growth. Perspectives of Pacific Island Women, Marama Publications,
Suva:123–30.

Tippett, A.R., 1959. ‘The survival of an ancient custom relative to the
pig’s head, Bau, Fiji’, The Fiji Society, 6(1–2):30–39.

Veitayaki, J., 1990. Village level fishing in Fiji: a case study of Qoma
island, MA Thesis, University of the South Pacific.

——, 1995. Fisheries Development in Fiji: The quest for sustainability,
Ocean Resources Management Program, Institute of Pacific
Studies, Suva.

Veitayaki, J. and South G.R., 1993. Inshore fisheries in the tropical
South Pacific—a question of sustainability, Paper presented at the
1993 Fisheries and Environment Beyond 2000 International
Conference at the Universiti Pertainian, Malaysia (unpublished).

Veitayaki, J., Bidesi, V.R., Matthews, E. and Ballou, A. (eds), 1996.
Preliminary Baseline Survey of Marine Resources of Kaba Point, Fiji,
USP Marine Studies Technical Report 96/1, Suva.

Waqairatu, S., 1994. ‘The delimitation of traditional fishing grounds—
the Fiji experience’, in G.R. South, D. Goulet, S. Tuqiri and M.
Church (eds), Traditional Marine Tenure and Sustainable Development
in Asia and the Pacific, International Ocean Institute-South Pacific,
Suva:79–84.


Local hierarchies of authority and development 131

10
Local hierarchies of authority
and development

This chapter focuses attention on an aspect of culture that is frequently
overlooked in development plans. Among the most enduring of a
people’s cultural traits are the customary patterns of authority that are
upheld within families, households, and communities. The relations of
authority in these basic social units are still adhered to by most village
people and entail mutual responsibilities and obligations of respect,
gifts and service.

The patterns of authority at the local level may be subtle and not
easily discernible to an outsider. They may alter rapidly according to
material circumstances and social contexts, but this does not mean that
they cannot be understood. Given sufficient time, tact, and careful
investigation, it is possible to identify the most influential and
authoritative people in a community or in a particular situation.

Local knowledge is not immediately available to casual observers,
however, and may entirely elude developmentalists and other
outsiders who most need it but visit a country only briefly. Instead of
eliciting local reactions to a proposed program, the overseas
consultant or development expert is more likely to spend most of a
limited official visit meeting top-level bureaucrats in the nation’s
capital.

Kerry James


Culture and sustainable development in the Pacific132

Participatory development

If local-level developmental goals are to be pursued successfully, it is
essential to identify the people of influence and authority, who can get
things done or stifle efforts in the particular locality singled out for
attention. This is especially true of programs which require a strong
element of participatory development. A popular trend in recent
years, participatory development is sometimes referred to as ‘grass-
roots’ development or, somewhat more inelegantly, as ‘bottom-up’
development.

Politically, ideologically, and practically, such programs seem a
good idea because they focus on the development of human resources
and small amounts of working and fixed capital such as planting
materials or livestock, fish nurseries, storage depots, boats, engines,
refrigerators, or whatever is needed for the particular ventures with
‘the poorest of the poor’. All too frequently, however, the loftiness of
the original aim equals the depth of the subsequent disillusion when
the schemes are found to have gone badly wrong: when they have
failed to produce the desired results or, even worse, have produced
pronounced negative social and economic effects that have left the
poor people markedly less well-off than they were before.

At this point, recriminations are likely to occur and, in their
disappointment, people look for likely causes to blame. In retrospect,
everyone is wise. All too often, culture and tradition are the easiest
and most convenient whipping boys that come to hand to explain a
particular failure. At the very least, these concepts are so general and
so abstract that no-one in charge need feel guilty of mismanagement.
Most development literature, for example, alludes to the obligations of
highly traditional people to others. These obligations are generally
seen to be numerous, to compete for workers’ time and effort and, in
the end, undermine the goals of modern development.

For all the seriousness of the charges, there is disappointingly little
analysis and few case studies recording the effect of such obligations
on development projects. The ‘family obligations’ of people living in
highly traditional societies remains a diffuse and general notion, of
little analytic value. As remarked above, however, the very general
nature of ‘culture’ and the assumptions derived from it can
conveniently explain the failure of development projects.

Clearly, a prerequisite of the successful implementation of ‘grass-
roots’ programs is first to find out local reactions. Instead of speaking


Local hierarchies of authority and development 133

generally about ‘communities’, it is possible to be specific and to
identify precisely which people in the local community have the
authority or informal influence to materially affect the progress and
outcome of the developmental project, but these courses are rarely
attempted.

People in proximity

People rarely engage with members of their entire extended family.
Instead, they live and interact most closely with other members of
their immediate household, and with members of other households to
whom they are closely related who live nearby. Thus, it is the people
with whom they live in close proximity, in their households and
communities, who are usually the most important in terms of daily
encounters, that involve activities as basic to survival as the sharing of
food, productive labour, and equipment.

The relations of deference and respect, or of patron and client
relations that can exist even within a family, are typically underplayed
to facilitate necessary mundane cooperation and exchanges. In a small
community, people’s daily affairs are usually conducted with all the
appearance of an easy familiarity between equals, being typically
accompanied by banter, joking and laughter. The appearance of
egalitarianism often belies the real situation and serves to check the
personal rivalries and family feuds that can and do exist in villages. It
should not be allowed to obscure the fact, however, that the relations
between villagers are often delicately negotiated, handled with care
and, at times, guarded zealously because it is at this level that their
simple social and economic well-being or, at times of crisis, survival,
most likely depends. The visiting expert’s experience of people’s lives
at the local level, if imperfectly derived from logical deduction based
on ideal statements about the culture as a whole, is generally partial,
inaccurate, or non-existent.

Opaque communities and oblique communications

The sheer impenetrability of local organisation to short-term observers
was brought home to me during a visit to Tonga. A team of
agricultural developmentalists had made visits to two outer islands in
order to gather people’s reactions to proposed innovations. In
particular, they wished to monitor women’s reactions to the proposed
changes and how the agricultural innovations might affect women or


Culture and sustainable development in the Pacific134

alter their ways of carrying out certain tasks. They had gathered
together local people to discuss these matters but found that no-one
would speak to them, let alone offer a frank opinion.

One of these consultants practically fell at my feet when he found I
was an anthropologist: ‘Thank God,’ he cried, ‘I have finally met
someone who can explain what was going on!’ During my years in the
field, this reaction to my chosen profession remains unique. It is more
usual for anthropologists to be greeted by developmentalists with
hoots of derision or cool indifference. We are usually accused of either
‘taking the people’s part’ in arguments over why projects failed to
work, or of being fusspots who ‘provide far too much detail’ on issues
about which the development people wish to be informed but not
know too much. This is especially true of topics such as gender
relations or the role of women in agriculture, which are included in
their terms of reference—being, together with ‘environmental issues’,
current aid donor buzzwords—but which do not interest, or overly
concern the consultants.

In this case, however, the social scientist, namely myself, was
meant to provide the key to the research dilemma immediately. ‘Tell
me why they wouldn’t talk,’ he continued desperately. ‘Why, we even
drew diagrams in the sand for them to illustrate the objectives of the
project, but the people all sat there solemnly and would not utter a
word in response.’ I answered that I could not possibly say, because I
had not been to those particular villages nor did I know the people
who lived in them. That reply appeared to disappoint. ‘But you’ve
been in Tonga, you know the people and the culture!’ Yes, to be sure,
to a certain extent, I do, but not those people and not that local
situation. I might have added that, by 1996, I am not sure that any
people anywhere should respond to diagrams drawn for them in the
sand.

To hazard a guess, however, the islanders’ silence was probably
because the people in question were waiting for their elders to speak
first. If the elders had chosen not to speak—either because they did
not understand the issues, or because they understood the issues and
did not agree with the proposition but were not prepared to be so
ungracious as to say so, or because they understood the issues, agreed
with them and had nothing to say—or any one of a number of other
possibilities; then, their junior relatives and others who were similarly
inferior to them in the village structure would not speak before they
did, without being asked by them to speak.


Local hierarchies of authority and development 135

The silence did not necessarily mean that the local community did
not have ideas about the proposed scheme, but it did suggest that the
consultant team did not know how to tap into that local opinion.
Tonga is, after all, a highly structured society where deference is
customarily shown to village and family elders, the heads of extended
families, ulumotu’a, the skilled and competent people, ivilahi, and the
‘keepers of the land,’ tauhi fonua who are the ones who should be looked
up to in a local setting. ‘Oh,’ sighed the expert, ‘if only we had had
you with us on the team!’ I only smiled modestly at this novel reaction.

Although it is currently the case that more provision for ‘the social
components’ of a project and for social researchers is being made
available on consultant teams, equally, I was aware that I might not
have had any more success than the team in getting the village elders
to speak if they did not want to. My only advantage would have lain
in knowing where the difficulty most likely was located. In such a
case, it might have been more advisable to have had someone
originally from the village with the team, to explain the project to the
islanders. But, then, in that case, the local response probably would
have depended on how the erstwhile islander was regarded in village
terms, and the leaders’ estimation of the person and of the family that
he or she represented. If there is any lesson to be learned from the
consultants’ discomfiture, it is that the total social situation within
which the proposed development is to take place needs to be
considered as part of the initial project proposal rather than added
later as an afterthought, when it has presented itself as an obstacle to
the achievement of the intended goals.

The total social situation

Too often the person singled out for particular development attention,
such as a training program or workshop, is assumed to be a social
isolate. This is far from the case in the Pacific. Most people in Pacific
island cultures, although strongly individualist, have not acceded to
the notion of individualism, if what is meant is the Western idea of
‘bourgeois individualism’, interpreted as encouraging people to act
solely in their own interests and for the promotion of their own
prosperity.

Islanders see themselves as part of wider groups. Their identity
derives from the sets of social relations that define them in terms of the
family or wider sets of relations based on kinship and locality. These
relations are the ones that they value and need. This critical difference


Culture and sustainable development in the Pacific136

between the assumptions made by both aid donors and local project
directors and the lived-in realities of those they try to develop can be
illustrated by the efforts in Tonga in the late 1980s to help village
fishing activities.

Tongan village fishing

Reflecting upon the problems encountered in the 1980s in the
implementation of their fisheries schemes, a local fisheries expert
concluded that the basic flaw lay in the initial project design that had
failed to take into account the wider family situation of the men who
were singled out for fisheries training and given bank loans to enable
them to acquire fishing boats.

The assumption of a Western-style individualism was inherent, for
example, in two major aspects of the schemes. First, the skills and
training that were given to village men were those that were
appropriate to people wishing to set up a small business, which the
village men were not prepared to do. Second, the men were given
training on the assumption that they were or would become solely
commercial fishermen, which was also false. These unwarranted
assumptions led in some cases to the failure of the men to repay the
bank loan and the loss of the boat; or, in more extreme circumstances,
to the breakdown of the men’s extended family life, and damage to
other relationships in the village. The expert told me

Our mistake from the beginning was to overlook the family situation.
The families that these trainees came from were really very well-
balanced in the way that they get food to survive as they do, though
poor. The man will spend four days or so in his garden while the wife
makes handicrafts. On Saturdays, he goes fishing and sells fish and
uses the little cash he gets to offset the costs of bully beef for Sunday
lunch, and so on.

Fisheries comes along with a training plan. The individual gets
interested and after training he spends five days at sea. He does not
grow and has to buy his food, if he can, from the market or his relatives.
The pandanus leaves to assist the wife are missing. If he does well, he’s
OK. It eventually balances out and the family gets on.

But most of them we destroyed, because the boat upset the balance.
The family cannot manage the loan repayments and the boat is
repossessed and he comes home again to nothing. In a few cases, not
many, it has happened that the relatives may not recognise him [that is,
want nothing more to do with him] after the things that have happened.


Local hierarchies of authority and development 137

At first I could not believe the failure. We had bright guys come in to
the training. We gave them a fishing lesson, explained the boat, the
engine, how to manage money, and the training works well; they
understand it all. Then, afterwards, they go back out to the villages
with boats bought with a loan we structured from the Tonga
Development Bank.

Before they joined the scheme, the men, usually in their 30s and 40s,
are considered young in Tongan terms, no matter that they are married
and have children of their own. They have hardly any status in the
village. They just have a small fishing boat, or are hanging about and
using other people’s equipment for the occasional fishing trip. The
family income is about T$45 a week, which then suddenly rises to
T$1,000 a week.

We give them all the training in how to catch fish and nor is there a
shortage of fish. But after about 8 months, we hear from the Bank, ‘Oh,
Sione, we have a problem with some of the fishermen: they are not
repaying their loans, slowing right down.’ I replied, ‘What! These guys
are loading tons and tons of fish!’ After about a year, I found the
reasons.

(1) The status of these guys just shot right up in the community
because of the income they earned. Some had even become town
officers. Their wives too: some were leaders of church groups or
women’s groups. Even their kids, during the Christmas holidays,
would be made president of the basketball team. All the things like
that. When you are the leader of something in a village, you are
expected to do the most, give the most funds to support it, food, the
basketball…

(2) So, they became the greatest member of their family. Even though
young, they were looked up to by others. This too unravelled their
effort and training, and helped to cream off their income.

(3) In some cases, the father was still alive and still making decisions
for the family. Thus, in the village situation, someone else was taking
over the decision-making for the venture, not the one who has been
trained. This was fatal for the program and also led sadly to bad
relations with the father who is the senior. One village man told me,
‘My interest in fishing was started by my father. I got into it because he
is a master fisherman. But when I got started with Fisheries, that is the
last time he ever discussed fishing matters with me. Up to now, he still
won’t talk to me about it. I, being younger and his son, just took it for
granted that I could go ahead [with my new ideas] without him and
that is probably the biggest mistake as far as the family is concerned. If
it had been my uncle, I don’t think there would have been any


Culture and sustainable development in the Pacific138

problem, but my father is a much harder worker and a harder man. He
doesn’t like anyone discussing his fishing grounds. When the subject
comes up, that is the end of the story between us. We can discuss
anything but not this. In Tonga, as you know, the father-son
relationship is a very sensitive relationship, in any case, and this blew
it. So, it is sad, but there it is.’

(4) The fishing men gave more to the church as a result of all the above
changes of village status.

(5) The man still went to sea but, because so many people were asking
him to lend them their kids’ school fees and so on, he was defaulting
on the loan repayments. In addition, other people were going out, the
father, another son, a neighbour’s boy, as crew or helpers or to earn
money for themselves. So, he might go away for one week. But the
family had already agreed to certain obligations to the community and
church. His wife would say, ‘While you were away, the Town Officer
was asking for you because you had agreed to do something but you
were not here. I think you should apologise.’ So, the man would send
the Town Officer a few fish to keep him happy or to help in the village
meeting or whatever, which all added up. In some cases, we have
ended up destroying whole families that we started out to help
because the fisheries boat ended up destroying the family’s balancing
act. In short, we had the training program but what we should have
done is to look at who the trainee is within the family and who has the
big influence over this person.

We should include the wife and the church minister (faifekau) in the
training, and tell the minister that after his loan repayment, the man
has this amount of income left. He has a child still in secondary school,
fees, food, clothes, and that we think this is the amount he can afford
to give to the church. Can we ask you [the church minister] for your
help? If he gives more than this amount [that he can afford], will you
tell him in church that he is doing the wrong thing?

At this point the expert laughed heartily to himself at the thought that
the faifekau would ever endanger church revenue by doing this,
because, increasingly, his standing and prestige in the church depends
on the amount of money that he can pull in. The fisheries officer,
however, repeated, ‘We should ask the faifekau and employ the whole
family approach because Tongan villagers are not primarily
commercial fishermen.’

The lesson to be drawn from this exercise is inescapable—the
customary hierarchy of local authority should be acknowledged from
the outset as part of the development situation. It can then consciously


Local hierarchies of authority and development 139

be built into the project frame as part of the social context in which
development is to take place and the forces can ideally be harnessed in
support of the developmental effort, rather than work against it.

As it is, local mores and patterns of authority tend to be overlooked
until they emerge as major stumbling blocks to the success of the
project. To say that a people’s culture blocks their development makes
a nonsense of both terms: culture and development. It suggests that
people who progress do so without or in spite of their culture, and that
the people embedded in culture get left behind. Culture and tradition
may suddenly intrude in ways that materially affect outcomes when
not incorporated in the development scheme, but this is due to the
initial conceptualisation of the development schemes rather than
immutable flaws inherent in the nature of culture, tradition, and
development.

Possible solutions

First, clearly, developmentalists must find out more about the people
they have designated to be key figures in the development situation.
By their nature, actual social relations are not as static as ideal
statements of cultural norms make them out to be, nor can they be
extrapolated from these statements in any simple way. By its very
nature, power is labile, ductile, fluid, and runs through the interstices
of formal structures. It varies according to the material and human
resources that are available at any one time, for a project to succeed.
These resources may change very quickly over a relatively short
period if a key figure decides to migrate, falls ill, or decides to
concentrate on another activity. And the obligations of the trainee to
his dependents should also be taken into account.

How might that be done? One idea is to build a database on all
fisheries trainees. This approach may seem inimical to Western liberal
ideas. Its intention, however, is far from sinister, and involves no more
than the systematic recording, for the purpose of rapid review, of what
is generally known about the household circumstances of the man
who has applied for assistance. In this way, the fisheries officer can
quickly get some idea of the numbers of able-bodied and skilled
people who are in the household or work group, and are able to help
with the project, and the number of dependents such as school
children and aged parents, who cannot.


Culture and sustainable development in the Pacific140

In 1987–90, Tongan Fisheries made an effort along these lines to
collect relevant information from every village family involved in the
training scheme: whether parents were alive and dependent on the
family, if children were still at school or capable of and interested in
working on the fishing project, the family’s equity in house, land, or
boats; its current expenditure and labour needs, whether it had other
funds it could call upon, whether the wife worked, the other economic
activities that the family members engaged in, how many days were
spent on each type of occupation, and so on. It is possible to use the
picture of the household which was built up in this way to judge
whether a proposal for future assistance put forward is feasible in the
light of the total family situation, and not judge it solely on the
abilities of the one who has been singled out for training.

The aim is to reach mutual agreement with the applicant on what
he needs to achieve his goals, which might be different from what he
originally asked for. In this context, it must be remembered that the
better-educated people from the village have usually left to enter
government or private sector employment. The village sector is left
with the least educated, who are then expected to carry out
development projects, which are perhaps only effective in about 60 per
cent of cases, or 60 per cent effective in any one case, because of the
limitations imposed by education and experience, and by the family
and community commitments and dynamics already discussed. In any
event, someone other than the applicant for a bank loan or training
with some insider knowledge should assess the situation. Ideally, of
course, there would be an experienced anthropologist available to
answer every question!

Aid donors, however, usually hold discussions only with their in-
country representatives or with local bureaucrats. The assumption
appears to be that any local person will know all that is required by
virtue of his/her membership in the society at large, but this is far
from the case. Bureaucrats from families who have worked for two or
three generations in the nation’s capital may claim origin and
allegiance with far-away villages of which they have very little up-to-
date knowledge because they rarely, if ever, visit them. Accordingly,
they may give a very misleading picture of a local social situation or a
sectoral activity within it. They may simply accept the aid donors’
assumptions that people who fish are undeveloped fishermen, or that
growers will become commercial farmers if only they are helped in


Local hierarchies of authority and development 141

particular ways, or go along with the donors’ implementation schemes
because that is the way the development projects are designed.

Instead, what is needed is a model of development that includes
the realities of village life in which the development is intended to
take place. When these realities are ignored at the planning stage, they
are likely to emerge as problems in the fruition of projects. At this
point, the development agents frequently blame extended family
values as obstacles to development. This makes absolutely no sense to
the people concerned because it is these sets of values that give their
life meaning and upon which they depend in practical terms to
survive as people and as families. After all, it is usually only for the
sake of their families that they undertake progressive ‘development’
projects at all. If the traditional values, embodied in village and family
relationships are left out of the development project calculations,
modern development ceases to have a great deal of personal relevance
to the subjects of development.

It is time for both developmentalists and the people they intend to
help to leave aside the empty rhetoric of development and to ‘get real’.
Many people at the local level do not necessarily have the same
development goals as their national leaders or the aid donors the
leaders work with, but their aims are rarely sought or formally
acknowledged, much less valued and respected. When both sides of
the development equation are made clear, distorted no longer through
official oversight or an over-eagerness to acquire particular forms of
development aid, then both the developers and the people in whose
interests the development is presumably being made will benefit.
Substantial progress of a kind satisfactory to both is then more likely
to take place. At present, the development process tends to involve a
set of formal moves between aid donors, local bureaucrats, and local-
level recipients and agents of change, in the course of which neither
the appropriate personnel nor relevant grass-roots information is
sought. This process of enquiry is time-consuming, not deemed
necessary, and may even prove detrimental to the project design. As
one Pacific island planner remarked, ‘Yes, it’s true: when we do a
village project successfully, we tend to congratulate ourselves on
having got the economics right; when we fail, we blame the culture
and custom. We just put our failure right back on the poor people
themselves!’


Culture and sustainable development in the Pacific142

11
A paradox of tradition in a
modernising society: chiefs and
political development in Fiji

Robert Norton

This chapter went to press after the most remarkable parliamentary
elections in Fiji’s history gave victory to the People’s Coalition, a loose
alliance between the predominantly Indian Fiji Labour Party and two
Fijian parties, the Fijian Association Party and the Party of National
Unity, which massively defeated a coalition of the Fijian SVT and the
Indian NFP, led by Rabuka and Reddy. For the first time Fiji has an
Indian prime minister, Labour’s leader Mahendra Chaudhry, who
heads a cabinet with a majority of Fijian ministers. Rabuka was
returned to parliament, but resigned to accept the chairmanship of the
Council of Chiefs.

The defeat of Rabuka’s government was caused mainly by an
unprecedented political fragmentation among the Fijians. There was
widespread disaffection over the failure of the government to improve
living standards and economic opportunities, and resentment at
Rabuka's personal role in the constitutional reform which many of this
opponents denounced as a betrayal of the promise of his coups. One of
the starkest ironies of the elections was the Labour Party’s gain from
Fijian ethnicist opposition to the constitutional reform to which the
party had, in its universalist ideology, been so radically committed.

To some extent, Labour’s victory also reflects the widening of a
popular base of shared inter-ethnic interests at a time of growing


A paradox of tradition in a modernising society 143

anxiety and anger about economic conditions, and there is potential in
these concerns for a strengthening of the party’s multi-ethnic character.
But Labour depends most on an unstable alliance of groups with
contradictory agendas. Chaudhry must contend with the ever-present
potential for ethnic conflict within his coalition on such sensitive matters
as land reform where he aims to improve the security of the Indian
tenants, and over rivalries for cabinet and other government posts.

Some aspects of the election aftermath reinforce my argument
about the significance of the chiefs in contemporary political process.
Fiji's president, Ratu Sir Kamisese Mara, refused a request by the Fijian
Association Party, Labour's principal partner, that its own leader, Adi
Kuini Speed (widow of the overthrown Dr Bavadra) be appointed
prime minister. Chaudhry warmly acknowledged Mara's decisive
influence in persuading the FAP to accept his leadership, and he
sought to dispel Fijian anxieties ‘about my intentions and those of my
government’ in a speech to a specially convened meeting of the
Council of Chiefs. It was clear that Chaudhry viewed the occasion as
crucial for strengthening the legitimacy of his leadership of the nation.
In its fullsome rhetoric of respect, his address to the chiefs echoed that
of Jai Ram Reddy, which had facilitated the constitutional reform.
Chaudhry reaffirmed Reddy’s ‘assurances…that all communities…look
to this great venerable institution for leadership and guidance in the
good governance and well-being of our nation’ (Fiji Times, 14 June
1999:22–3). He promised to protect and advance indigenous interests
and to consult with the chiefs.

As chairman of the Council of Chiefs, Rabuka, still a potent icon of
ethnic power and therefore well-suited for the office despite his lack of
chiefly rank, will have an enhanced capacity to encourage Fijians to
either oppose or cooperate with Chaudhry’s government—at times to
be a focal point of ethnicist resistance, and sometimes a mediator
encouraging accommodation. In this respect Rabuka’s new position
may resemble that which leading chiefs have long taken in the
national political arena. The crisis of expiring Indian farm leases,
aggravated by Fijian resentment of the election outcome and
threatening the national economic well-being, might prove to be his
first challenge in this role. Some chiefs reacted against the Labour
triumph by declaring that leases in their districts would not be
renewed:  ‘Fijians have given up the political control of their native
land. They are not prepared to give up anything else. They will now
be reluctant to share with others’ (Tui Wailevu, Daily Post, 23 June 1999).


Culture and sustainable development in the Pacific144

A principle of shared national citizenship is a necessary condition
for equitable development to meet basic human needs. In Fiji, the
achievement of such a principle, still problematic nearly 30 years after
political independence, must be based on the ideological and
institutional management of deep ethnic difference. The centrality of
chieftainship in framing Fijian ethnic identity has favoured this by
constraining conflict with Indians and facilitating agreements for
sharing land and political power. My theme refutes a commonly held
view that the chiefs have been an obstacle to national integration.

Fijian chiefs and chiefly councils, as they were partly refashioned
into ‘neo-traditional’ instruments of colonial rule, have been depicted
in modernist academic discourse in terms of self-serving ‘aristocratic’
interests. Some writers have interpreted the military coups as
primarily supporting the interests of ‘the eastern chiefly élite’ who
stand in the way of unity among ordinary Fijians and Indians. These
characterisations, mainly by political scientists, have misrepresented
the social character of the Fijian élites who benefited from the coups
(mostly commoners) and misled us about the place of chiefly
leadership in shaping foundations for a nation state (Robertson and
Tamanisau 1988; Lawson 1991; Sutherland 1992). While chiefs can
certainly be said to have ‘vested interests’ (for example a privileged
share in land rents), to focus attention on these will not illuminate the
chiefs’ significance in Fijian group and ethnic identities and in inter-
ethnic accommodation. Anthropologists and historians have studied
chiefs in the context of Fijian culture and administration (Nayacakalou
1975; Walters 1978; Sahlins 1981; MacNaught 1982; Kaplan 1988).
They, too, have largely ignored the inter-ethnic context and some agree
with the above characterisation of the chiefs (Howard 1991; Kaplan
1993). My discussion will focus on the paradoxical duality of modern
Fijian chieftainship in both affirming and mediating the ethnic divide.

For indigenous Fijians today, the value of chieftainship is
reinforced by its potency in symbolising an idealised traditional way
of life in communal attachment to the land, in contrast with the often
denigrated money-based modern lifestyles to which individuals and
households are increasingly drawn. This contradiction has long been
intensified by the profound ethnic divide. The Indians’ superiority in
commercial enterprise has both created economic opportunities for
Fijians and provoked their resentment. The ethnic anxieties gave
chiefs, and the state institutions empowering them, political strength,
and significance as guardians of cultural identity, enabling them to


A paradox of tradition in a modernising society 145

keep their pre-eminence in leadership for many years after the
introduction of the popular vote, often co-opting trade unionists and
other potential challengers (Norton 1990). For all Fiji’s economic
modernity, its extensive urbanisation, and the marked predominance
of commoners in leadership and administration today, the chiefs still
embody the most potent cultural capital where matters of ethnic
interest are seen to be at stake and for the legitimation of political
leadership.

While chieftainship is the strongest expression of Fijian ethnic
difference, it is always potentially accommodating, not antagonistic
and excluding. Indeed, many Indians are disposed to view Fijian
chieftainship favourably, because Indians need chiefs for the
containment of ethnic conflict, no less than chiefs need Indians to
shore up their popular relevance as the symbolic anchor of ethnic
identity. To understand the part chiefs have played in the control of
ethnic conflict we must link the culture and the development of
modern political economy, for it is particularly in this linkage that
chieftainship acquired its conciliatory function.

The national importance of the chiefs was underlined by an
unprecedented event in the recent negotiations to reform Fiji’s
constitution. The principal Indian political leader was invited to speak
before that bastion of Fijian ethnic identity and privilege—the Bose
Levu Vakaturaga, the Great Council of Chiefs, comprising 50 Fijian
chiefs from the 14 provinces. Jai Ram Reddy’s address helped secure
the chiefs’ assent to a proposal agreed between Fijian and Indian
politicians to change the post-coup constitution which heavily
discriminated against the Indians. The proposal, later endorsed by
parliament, will allow political representation in proportion to ethnic
demography, a bi-partisan cabinet, and special powers for the Council
of Chiefs.1

The Council of Chiefs is the strongest embodiment of Fijian ethnic
identity and power, as a central presence in the nation. Originating in
the assembly of chiefs who ceded their islands to the British Crown, it
was formalised by the early governors to facilitate indirect rule and to
select Fijian representatives for the colonial parliament. By the end of
the colonial era its membership had been broadened to include
commoner leaders who had emerged in modern contexts. After the
army coup, it was remade in its old form as an almost exclusively
chiefly council. Although the meetings are solemnly publicised to the
nation as affirmations of indigenous tradition, there is also a modern


Culture and sustainable development in the Pacific146

corporate tone: important looking men in suits and ties assembling at
Suva’s main convention centre with their smart briefcases. There are a
few women, several of the highest rank.

The Council is a forum where aggressively racial opinions are
sometimes voiced, and national leaders sternly questioned. However,
as part of the institutional framework of ‘the Fijian way of life’ it also
provides direct and vicarious experiences, which, by enhancing Fijian
convictions of political and cultural strength in relations with other
ethnic groups, have encouraged acceptance of the concessions their
leaders make to those groups. This strength embodied in the council
stands in a balancing relation to non-Fijian economic advantages.

The invitation to Jai Ram Reddy to speak before the Council was
organised by the then Prime Minister, Sitiveni Rabuka, who once
expelled Reddy and his colleagues from parliament at gunpoint.
Before introducing Reddy, Rabuka urged the chiefs ‘to think of the
other communities’: ‘International law has given us [Fijians] the right
to self-determination…to administer our own affairs and to protect
our interests…But equally under international law…we also have an
obligation to look after the minority communities’. He called for ‘a
common vision of Fiji…united in our diversity…bound together by a
commitment of love and care for each other…’ (Fiji Times, 7 June 1997:2).

Reddy’s speech began with a moving declaration of respect and
unity: ‘The grandson of an indentured labourer answers the call of the
Bose Levu Vakaturaga…And together we keep an appointment with
history…to put the final seal on a troubled era and to open a new
chapter of hope’. He addressed his hosts as ‘the chiefs not just of the
indigenous Fijians, but of all the people of Fiji’. He spoke of how the
ancestral chiefs had overcome their conflicts and laid the foundations
for the modern nation in the Deed of Cession: ‘Just as [they] were
called to bind together a divided people…so is this great
council…called upon again…to be a foundation of unity for the
islands your ancestors set on the road to modern nationhood’. In
suggesting the development of a ‘partnership’ between Indian and
Fijian, Reddy assured the chiefs that ‘we honour your place, and the
place of your people, as the first inhabitants of Fiji…We seek not to
threaten your security but to protect it…For in your security lies the
basis for our own’ (Fiji Times, 7 June, 1997).

The occasion was widely acclaimed in Fiji as a defining event, not
just in the process of post-coup rapprochement, but for the larger
quest to construct a political community reconciling the principle of


A paradox of tradition in a modernising society 147

indigenous primacy with multi-ethnic government. It affirmed the
place of chieftainship in inter-ethnic accommodation, projecting for
the national consciousness an image of complementarity and
mutuality across difference.

Chieftainship and the control of militant ethnicity

The chiefs’ approval of reform muted the voice of ethnic chauvinism.
There were protest rallies by the ‘Viti National Union of Taukei
Workers’ and the ‘Indigenous Rights Movement’, one speaker warning
that ‘the lewe ni vanua [the people of the land] will now turn against
their chiefs, because they have betrayed the indigenous peoples’ trust’
(Fiji Times and Daily Post, 9 June, 1997). But the most significant
feature of these challenges was that very few people took part.

The potential for a chauvinist challenge to his leadership had
nonetheless inhibited Rabuka during his dialogue with Reddy. He
swung repeatedly between ethnic and national visions, earnestly
affirming a goal of power sharing, but later declaring he could only
agree to change if it strengthened Fijian dominance. His popularity in
the Fijian constituency remained based on his charismatic warrior
action in pursuit of this power, but under the pressure for reforms, he
has been trying to re-make himself as a national leader. As a commoner
he has no basis of legitimacy for inter-ethnic ‘bridging’ actions, therefore
he has had to rely on the chiefs to validate the compromise with Indian
leaders, just as he depended on them to ratify his coup and secure his
first regime, and to constrain the ethnic chauvinism inflamed by that
crisis (Norton 1990). The Council of Chiefs later endorsed a new
constitution and authorised the political party through which Rabuka
has ruled.

At issue in all these episodes is the control of cultural capital, the
discourses and relationships with which affirmations of ethnic identity
can be made and manipulated. Discourses to rival modern chieftainship
in the assertion of Fijian identity have usually remained marginal
voices, despite stressful economic and social changes evidenced in
urbanisation, rural land shortages, and local landowner protests, that
might be expected to energise stronger expressions of ethnic militancy.
A major reason for this is that chiefs remain firmly positioned in the
hierarchical relationships of traditional groupings which continue to be
at the centre of most Fijian social and cultural life (Norton 1993). The
most progressive political group to challenge Rabuka has been careful
to show its respect to chiefs. Although initially promoted as the party


Culture and sustainable development in the Pacific148

that would appeal to educated urban commoners on issues linking
them with non-Fijians, it relies on traditional relationships and
provincial loyalties for election campaigning. Prominent chiefs are
among its most vocal leaders, and its commoner leaders have been
quick to reprove Rabuka for insufficient consultation with the Council
of Chiefs (Norton 1994).

What is most remarkable about Fiji is not that the popular interests
shared across ethnic difference have yet to be given an effective
political voice, but that antagonistic ethnic movements have not
emerged more strongly than they have. The predominant pattern in
the expression of ethnic difference and opposition has been an
asymmetric complementarity and accommodation, rather than an
antagonistic schism. Two factors have especially contributed to this.
First, land sharing has been pivotal in shaping inter-ethnic relations at
grassroots and national levels. It is an ongoing negotiable relationship,
in which chiefs have played a major part. Second, the cultural logics
and social forms of Fijian political life, centring on chieftainship, have
constrained antagonistic ethnicity and facilitated conciliatory dialogue
with Indian leaders.

The chiefs in the political economy of colonial Fiji

In the first 50 years of colonial government, many chiefs enjoyed
power in a system of indirect rule which was designed to supervise
Fijians in an administrative quarantine from the plantation economy.
By the 1930s this system had been wound down, and the chiefs were
marginalised in local government by the extended responsibilities of
British district administrators (MacNaught 1982, Norton 1990). Yet it
was at this time that chiefs began, under pressure from the colonial
government, to assume a place in the management of the economy.

The Australian company controlling the sugar industry was re-
making its plantation proletarians into smallholder peasants under
contract to supply cane to the mills. After carving its own estates into
thousands of tiny tenancies, the company relied on new farmers
securing leases from Fijian clans. However, this movement clashed
with a growing Fijian interest in cash cropping as the government
began to encourage ‘individualism…to fit the Fijian for competition
with his Indian neighbour’ (Fletcher 1932).

As Fijians exploited tenant vulnerability by encouraging bribes and
threatening not to renew leases, colonial officials viewed their new
‘land consciousness’ as a threat to the Indian settlers (Barton 1936).


A paradox of tradition in a modernising society 149

The company warned that ‘any question of control of the land
situation getting into the hands of the original owners must only end
in calamity for all’ (CSR 1934).2  These concerns were reinforced by the
English crusader for Indian welfare and friend of Gandhi, Charles
Andrews, who concluded after his 1936 visit that many Indian farmers
faced dispossession, and that ‘the whole fabric of the sugar industry is
in danger of collapsing’ (Andrews 1936). The sense of urgency was
intensified also by pressures from the Government of India in
response to demands from Gandhi’s movement.

The governor, wanting to avoid ‘an imposed solution’, was
convinced that ‘the problem should be faced…while the Fijians
still…rely upon their chiefs to decide for them’ (Richards 1937). Within
months of Andrews’ visit, he relied on the most influential chief, Ratu
Sukuna, to persuade the Council of Chiefs, and the provincial
councils, to allow government to manage the leasing out of clan lands
not required for members’ use. Sukuna preached to his fellow chiefs
on the wisdom and morality of sharing land with the Indians from
whose labour ‘much of our prosperity is derived…The owner of
property has an important duty to perform…Bear in mind the story
of the talents: whoever utilises what is given him will be given more.
He who fails to use what he has, will lose all…It is therefore the
bounden duty of landowners to utilise what they possess for the
benefit of all.’ Sukuna urged an end to unethical practices that were
damaging the morality and dignity of Fijians and their culture: ‘The
land can only be fairly leased if this is regulated by the
government…We shall receive more rents for there will be no waste
land. We will live peacefully with our neighbours…and we shall have
dissipated causes of evils that are now giving us a disreputable name’
(Sukuna 1936).

Sukuna warned the chiefs that if they rejected his proposal, ‘our
house will be forcibly put in order [from] without’. His success in
winning their assent was hailed as a breakthrough for economic
development, and the chiefs were praised for their ‘act of loyalty and
trust’ and their ‘statesmanlike attitude towards the general affairs of
the colony’ (Barton 1936:7). Sukuna was soon conceding that in the
cane areas Indian interests should be paramount (Administrative
Officers’ Conference 1944). He had earlier insisted that ‘the Indian
community, having shown us the way, can hardly expect to continue to
hold all the land in the sugar districts where the plough mints money’
(Legislative Council Debates 1933:301).


Culture and sustainable development in the Pacific150

The strongest expression of indigenous identity, chiefly leadership,
had become a support for Indian prosperity. Central to this
paradoxical link was the relationship the Deed of Cession had created
between the chiefs and the British Crown, a bond of mutual
commitment that established their collective authority in indigenous
leadership, and, by binding the chiefs so strongly to the colonial state,
helped to secure the Indians’ position. On Sukuna’s death, Vishnu
Deo, the senior Indian political leader, lamented that ‘the Indian
community had lost a very good friend’ (Fiji Times, 31 May 1958:1).

The potential conflict between the chiefs’ decision and popular
Fijian opinion is reflected in protests at the time by the exiled
millenarian leader Apolosi Nawai ‘The chiefs…have spoiled much of
the land of their people and have given away many leases to
Indians…All the good lands have been taken by Indians.’ Now, with
his release impending, Apolosi sent to his expectant followers a
‘Proclamation of the New Era’, announcing momentous events to
come, including the destruction of ‘the haughty chief’. He was
confined to Suva and soon returned to exile.

The chiefs in inter-ethnic relations

For a brief time, the chiefs themselves were seen to pose the threat of
disaffection. Their cooperation had become essential just as their
status and authority had been greatly diminished, with some senior
chiefs enduring a humiliating subordination to young European
district officers. In this contradictory conjuncture, the chiefs’ grievance
was redressed by a new governor who worked with Sukuna to elevate
their position, in a restored system of ‘indirect rule’. In justifying this
regressive move to the Colonial Office, the governor insisted that it
was ‘urgently necessary to broaden the base of Native collaboration’.
He warned ‘Fijians have political representation…but no direct
responsibility or authority…If this does not produce irresponsible
nationalism or racialism it will be surprising’ (Mitchell 1943).3

Leading chiefs were placed in a stronger position in the state than
ever before. The Council of Chiefs was made, in effect, a ‘board of
directors’, controlling appointments to the Fijian Affairs Board.
Sukuna became the first non-European in the colonial cabinet as
executive head of a system of administration designed to confine as
many Fijians as possible to a communal village life. The liberal
philosophy of the 1930s had been reversed. When Sukuna was first
appointed to the Legislative Council, colonial officials hoped he would


A paradox of tradition in a modernising society 151

help guide the Fijians in ‘their transition to individualism’ (Secretary
for Native Affairs 1932). He now governed them with the conviction
that they were ‘still at heart subsistence villagers’ (Norton 1990:46).

The new paternalism held contradictory meanings for the Fijian
people. Many resented it for impeding free movement for work and
residence. However, as Indian demographic superiority grew, and as
the prospect of self-government loomed, the strength of the new
institutions and of the chiefs in the state, gave them a reassuring
symbolic importance. Indeed, it is one of the ironic twists of Fiji’s
history that the obstacles the Fijian administration placed in the way
of Fijian economic advancement, helped to strengthen anxieties which
gave the system value, as a framework and symbol of ethnic solidarity
and political strength, against the perceived threat from the economically
more successful Indians. For Fijians the postwar era was marked by a
protective fusion of chieftainship, the state, and ethnic identity.

Yet in the context of inter-ethnic relations the chiefly élite assumed
an identity as mediators and conciliators, no less than as ethnic
boundary markers and rallying points of ethnic solidarity. This dual
identity was encouraged by the new postwar colonial ideology. The
empowering of leading chiefs as a ‘corporate’ ethnic élite governing a
still largely segregated Fijian populace, occurred as the British
Government remade its philosophy of rule, proclaiming a mission to
encourage among colonial subjects everywhere a sense of national
identity in preparation for self-government.

An annual holiday was introduced to celebrate the anniversary of
the chiefs’ gift of their islands to the British Crown. Until the 1950s this
celebration was an affair between government and the Fijians. Now
the occasion was to be commemorated ‘not as a Fijian day, but as Fiji’s
day’. The Deed of Cession was made sacred as having secured peace
and civilisation, marking the ancestral chiefs’ commitment to the
development of Fiji as a modern nation. Cession Day, Governor
Garvey declared, was to be ‘a focal point for the spirit of unity…[We]
must think not as Fijians, Indians or Europeans, but as one’ (Fiji Times,
29 September 1955:4–5, 6 November 1953:4). For the first time strong
official efforts were made to inculcate in Indians a sense of belonging
and importance (Administrative Officers’ Conference 1953).

Chiefs in the Fijian Administration, or district officers in mainly
Indian areas, assumed prominent roles in celebrations and festivals,
and were drawn into relations with Indians as patrons or office-
bearers in local social or sports clubs, or as chairmen of town boards.


Culture and sustainable development in the Pacific152

Ties between mainly Indian organisations and Fijian chiefs became
important as affirmations of the growth of a multi-ethnic society. There
was, in these bonds, a sense of reconciliation between the ‘foreign’
agents of economic modernity and the élite custodians of an
indigenous culture and political strength upon whose goodwill all
ultimately depended. Both A.D. Patel and Vishnu Deo, the principal
Indian leaders, agreed that Fijian interests should be paramount in
government (Legislative Council Debates 1944:44, 1946:211, 1947:112,
1948:219). What most gave significance to the process of inter-ethnic
bridging were the problems of land, which, while being a chronic
source of ethnic tension, also encouraged negotiation and
accommodation at both the local and national levels.

Thus it is another of Fiji’s historical ironies that the immigrant
Indians, emancipated from the ancient caste system, and developing
an egalitarian society among themselves (Mayer 1973; Jayawardena
1975, 1980; Kelly 1991), were compelled by economic interests to come
to terms with a new order of ascriptive difference and inequality—as
dependent vulagi (guests) to their taukei hosts and patrons. For no
other overseas Indian community did cultural and economic
difference become the basis for an inter-ethnic system. The inequality
in control of the means of production, and in associated forms of social
deference, was offset by the material gains and by a conviction of
cultural superiority. A contradiction soon emerged between the
universalist egalitarian ideals adopted from Gandhi’s movement for
political agitation in Fiji, and the benefits accruing to Indians from the
preservation of Fijian village ‘communalism’ within the framework of
chiefly authority. Land leases were readily available and cheap to the
Indian farmers and shopkeepers, to the extent that the taukei owners
remained docile subsistence village folk little in need of money
incomes, as most did until the 1970s. In the last decades of colonial
rule, paternalistic Fijian administration was effectively a subsidy to
Indian peasant welfare (and CSR company profits). Indeed of all
overseas Indian populations descended from indentured workers,
Fiji’s has been one of the most economically successful (Subramani
1995).

The dual identity of leading chiefs as both ethnic and national
figures is highlighted in the manner in which Sukuna is now revered
on ‘Ratu Sukuna Day’ instigated by the Council of Chiefs several years
after the army coups. The greatest chief of the colonial era is now


A paradox of tradition in a modernising society 153

exalted as a model of Fijian leadership for the national society,
symbolising a way in which Fijian ‘tradition’ (or ‘neo-tradition’) might
be incorporated into the core of a national political culture.

Sukuna represents the idealisation of high chiefs as figures of
unassailable strength and dignity, representing and protecting Fijians,
their land and culture in the modern world. Yet he also symbolises the
role a chiefly leader should play in bridging the ethnic divide: ‘Ratu
Sukuna, the man who graced a nation. This man of noble birth carried
out deeds with even greater nobility, without motive against any race
in Fiji’s multiracial society’ (Fiji Times, 29 May 1995:1). On Sukuna Day
in 1995, as public hearings for the constitutional review began,
Rabuka’s press statement intoned: ‘The unity and sanctity of
traditional Fijian society was always his first and foremost
interest…But at the same time it was clear to him that Fijians would
have to adjust to coexistence with other communities…All share a
common wish to live peacefully…and to contribute to the
development of Fiji’ (Fiji Times, 29 May 1995:1).

A major outcome of the military coups has been a greater
prominence of commoners in political leadership. The leading figures
in Rabuka’s government have been mostly commoners, and he has
often displayed charismatic authority and skill in influencing
decisions of the Council of Chiefs. Yet it is also clear that in the post-
coup political process the chiefs have become more significant in the
national domain. The part played by the Council in the recent
constitutional reform highlighted this role, and the iconic Sukuna
symbolically affirms it.

Three models for nationhood

Post-coup debate about how to make the nation revolves around three
models or ‘discourses’. At one extreme is the ethno-nationalist vision:
an antagonistic and exclusionary ethnicity affirmed by some Fijian
individuals and groups against Indians, such as the Taukei Movement
launched for the street marches and violence that influenced the
staging of the army coups. The proponents have typically been
commoners. At the other extreme, a ‘universalist’ vision of
equivalence among the citizens as workers, farmers, and consumers, is
held by many leaders (mainly Indians) in the labour movement, by
most of the Indian religious and political groups, some churches, and
by some Fijians and others in the urban middle class. Its leading


Culture and sustainable development in the Pacific154

political proponent, Mahendra Chaudhry, was marginalised in the
negotiations for constitutional reform, and another prominent
advocate, Imrana Jalal, recently lamented that ‘we still remain
communities living side by side rather than with each other’ (Fiji
Times, 19 June 1997:7).

The prevailing model of the nation affirms an asymmetric
complementarity linked with the role of chieftainship in the
management of ethnic relations. The records of the Constitutional
Review Commission show that most Fijian submissions did not
express an ‘antagonistic ethnicity’, but a theme of accommodation and
inclusion. They stressed the idea of a complementarity based on
preserving Fijian political pre-eminence in some form. Although the
petition of Rabuka’s own party emphasised popular distrust of
Indians and insisted on preserving taukei dominance, the Council of
Chiefs declined to endorse it, and the party leaders themselves
stressed that their document was a starting position from which
compromise would be negotiated, as indeed it was.

Conclusion

The colonial legacy for ethnic relations in post-colonial Fiji has two
dimensions. Most obvious is the reinforcement of the ethnic divide
marked by persisting differences and inequalities in economy, culture,
and social relations. In political life these differences have outweighed
people’s shared interests as workers, farmers, and consumers. The
other colonial legacy, less recognised, is the one with which the post-
colonial political process has now strongly reconnected: cultural codes
and social structures that facilitate mediation and accommodation
across difference.

The colonial rulers encouraged the development of a chiefly élite
enjoying a privileged position in the state and embodying core values
of indigenous Fijian culture. Yet chiefly political privilege has not
inevitably been equated with Fijian ethno-nationalism. On the
contrary, the formation of the chiefly élite facilitated the growth of a
national political economy, and inhibited potentials for antagonistic
ethnicity. The significance of the chiefs in the national political process
has been their paradoxically dual position as, on the one hand, ethnic
boundary markers and rallying figures in the occasional affirmation of
indigenous Fijian solidarity in opposition to Indians, and on the other
hand, as mediators of that division, reconcilers of the conflicting


A paradox of tradition in a modernising society 155

demands of ethnic and national arenas. This accommodation was
favoured precisely by the manner in which Fijian ethnic identity and
leadership were constituted from the late colonial period on the basis
of the privileged relation between chieftainship and the state.

Of the four principal chiefs who dominated the Council of Chiefs
and Fijian political leadership after Sukuna’s death, only Ratu Sir
Kamisese Mara survives. Both he and the late Ratu Sir Penaia Ganilau
played a crucial part in moderating the impact of the Taukei
Movement and the military coups. Elected political leadership is now
dominated by commoners or people of relatively low traditional rank.
Yet the chiefs, particularly as the Council of Chiefs, still hold
considerable power as the most potent source of legitimacy for the
policies and actions of leaders and as holders of prerogatives in the
state under the reformed constitution. They will control appointments
of the president and vice-president, and of nearly half the seats in an
upper house where they will hold veto power.

Of course, the circumstances of ethnic relations today are very
different from those in which the forms of Fijian leadership and ethnic
identity I have been describing were shaped. The inter-ethnic role of
the chiefs was linked with a pattern of complementarity supported in
large part by a substantial ethnic separation in economy. There is now
an increasing competition for jobs, land, and other economic
resources. A critical question for Fiji’s future is whether the chiefs will
continue to act as conciliators, or whether, as this competition
intensifies, they will align with the aggressively ethnicist styles of
leadership they have in the past helped to subdue.

Notes
1 The reforms introduce some common roll seats, complementing a

majority of communal seats, as well as allocating the latter roughly
in proportion to ethnic demography. The offices of President, Vice-
President and Prime Minister will no longer be reserved for Fijians
(Parliament of Fiji 1996, 1997; Lal 1997). Several factors pushed the
leaders towards an accord. Rabuka must nurture a stagnating
national economy dependent on the resources of non-indigenous
people and foreign investors. Since the coups, one in seven Indians
have emigrated, to the great detriment of all Fiji. On the other
hand, this exodus helped give Fijians a demographic edge that
emboldened their leaders to agree to changes that will allow an
Indian share in government. Further inducements were the wish
for readmission to the Commonwealth and pressures on human


Culture and sustainable development in the Pacific156

rights issues from major foreign aid givers and trade partners.
While all these factors were important, the rapprochement was
enabled by features of Fijian leadership discussed here.

2 By 1934, 4,600 farmers were tenants of Fijians, and 4,100 were
company tenants (Lal 1992:100).

3 Sukuna’s ambivalence toward the British began with his rejection
on racial grounds when as a young Oxford student he tried to
enlist for World War I. At the height of his career he united with
Indian leaders against discriminatory legislation, had a close
friendship with a leading Indian critic of colonial rule, and was
sympathetic to striking Indian cane farmers. Continuing official
anxiety about Fijian loyalty is revealed in Governor Freeston’s
urgent request to London for funds to rebuild the leading Fijian
school. He warned that dissatisfaction ‘was reaching such a pitch
as to threaten the longstanding Fijian loyalty to
government…Further procrastination will have disturbing political
consequences’ (Freeston 1949).

References
Administrative Officers’ Conference, 1944. Fiji National Archives CSO

files, FSO/104.

——, 1953. Fiji National Archives F4/3/7-5.

Andrews, C.F., 1936. Report to Government of Fiji, May 1936, CO83/215,
85038/36. AJCP Reels 4168 and 4169, PRO London.

Barton, L., 1936. Acting Governor Luxon Barton to Secretary of State
for Colonies 31/10/1936, PRO London CO83/215/15.

CSR (Colonial Sugar Refining Company Ltd), 1934. General Manager,
Sydney, to Governor of Fiji 23/2/1934. PRO London CO83/207/9.

Fletcher, M., 1932. Governor M Fletcher to Secretary of State for
Colonies 26/1/1932, PRO London CO 83 196/7.

Freeston, B., 1949. Freeston to Secretary of State for Colonies 12/1/
1949, Fiji National Archives CSO files, F28/225.

Howard, M., 1991. Fiji: Race and Politics in an Island State, University of
British Columbia Press, Vancouver.

Jayawardena, C., 1975. ‘Farm, household and family in Fiji Indian
rural society (Part 1)’, Journal of Comparative Family Studies, 6(1):74–
88.

——, 1975. ‘Farm, household and family in Fiji Indian rural society
(Part 2)’, Journal of Comparative Family Studies, 6(2):209–221.

——, 1980. ‘Culture and ethnicity in Guyana and Fiji’, Man, 15:430–
450.


A paradox of tradition in a modernising society 157

Kaplan, M., 1988. Land and sea and the new white men: a
reconsideration of the Fijian Tuka Movement, PhD thesis,
Department of Anthropology, University of Chicago.

——, 1993. ‘Imagining a nation: race, politics, and crisis in postcolonial
Fiji’, in V.Lockwood, T.Harding, and B.Wallace (eds), Contemporary
Pacific Societies, Prentice-Hall, New Jersey, 43–54.

Kelly, J., 1991. A Politics of Virtue: Hinduism, Sexuality, and
Countercolonial Discourse in Fiji. University of Chicago Press,
Chicago.

Lal, B., 1992. Broken Waves: a history of Fiji in the 20th century, University
of Hawaii Press, Honolulu.

––—, 1997. ‘Towards a united future: report of the Fiji Constitution
Review Commission’, Journal of Pacific History, 32(1):71–84.

Lawson, S., The Failure of Democratic Politics in Fiji, Clarendon Press,
Oxford.

MacNaught, T., 1982. The Fijian Colonial Experience, Pacific Research
Monograph No.7, Australian National University, Canberra.

Mayer, A., 1973. Peasants in the Pacific, Routledge & Kegan Paul,
London.

Mitchell, P., 1943. Sir Phillip Mitchell to Secretary of State for Colonies
15/4/1943, 16/7/43. PRO London CO/83 236/15.

Nayacakalou, R., 1975. Leadership in Fiji. Oxford University Press,
Melbourne.

Norton, R., 1990. Race and Politics in Fiji (second edition),University of
Queensland Press, St Lucia .

——, 1993. ‘Culture and identity in the South Pacific: a comparative
analysis’, Man, 28(4):741–59.

––—, 1994. ‘Ethnic conflict and accommodation in post-coup Fiji’, in
G.Hage, J.Lloyd and L.Johnson, Pluralising the Asia-Pacific (Volume
3 of Communal/Plural), Research Centre in Intercommunal Studies,
University of Western Sydney, Sydney: 43–64.

Parliament of Fiji, 1996. The Fiji Islands—towards a united future,
Parliamentary Paper No 34 of 1996, Report of the Fiji Constitution
Review Commission.

——, 1997. Report of the Joint Parliamentary Select Committee on the
Report of the Fiji Constitution Review Commission, Parliamentary
Paper No 17 of 1997.

Richards, A., 1937. Governor Richards to Secretary of State for
Colonies 30/12/37, PRO London CO83/222/8.


Culture and sustainable development in the Pacific158

Robertson, R., and Tamanisau, A., 1988. Fiji: Shattered Coups, Pluto
Press, Sydney.

Sahlins, M., 1981. ‘The stranger-king’, Journal of Pacific History,
16(3):107–32.

Secretary for Native Affairs, 1932. Secretary of Native Affairs to
Colonial Secretary 5/7/1932, Fiji National Archives, CSO CF38/1.

Subramani, 1995. Altering Imagination, Fiji Writers’ Association,
University of the South Pacific, Suva.

Sukuna, R. L., 1936. Ratu Lala Sukuna to Council of Chiefs, Bau 31/
10/36, PRO London CO83215/15.

Sutherland, W., 1992. Beyond the Politics of Race: an alternative history of
Fiji to 1992, Political and Social Change Monograph 15, Australian
National University Research School of Pacific and Asian Studies,
Canberra.

Walters, M., 1978. ‘An examination of hierarchical notions in Fijian
society: a test case for the applicability of the term ‘chief’’, Oceania,
49(1):1–19.


Development and Maori society 159

12
Development and Maori
society: building from the centre
or the edge?

Shane Jones

The basic question in this chapter on Maori development is whether
the rebuilding of Maori society should proceed from the rejuvenation
of tribal membership rolls, or from other forms of organisation. The
debate is a complex mixture of cultural nationalism, separating
commerce from community, battling mainstream antagonism and
discovering whether the trickle-down theory can overcome growing
political dissatisfaction.

New Zealand has a population of approximately 3.5 million
people. They are predominantly pakeha, of European extraction. The
next largest group are the Maori, descendants of the original
Polynesian settlers, who comprise almost 12 per cent of the total
population. Their ancestors signed the Treaty of Waitangi, which was
entered into between the chiefs on behalf of their tribes and the British
Crown in 1840.

The Treaty is a bilingual document, having been written initially in
English then translated into Maori by the Anglican missionaries. It
contains three articles, each of which has been the subject of great
disagreement between successive generations of Maori and the
Crown. The first article ceded sovereignty to the Crown. The word
‘sovereignty,’ however, was not translated clearly. Rather than using
the ancient Polynesian word mana, a transliteration, kawanatanga


Culture and sustainable development in the Pacific160

(kawana, from English ‘governor’) was favoured. The latter, a term
used by the translators of the Bible to describe the status of Pontius
Pilate, did not convey the concept of handing over powers of ultimate
political authority.

The second article recognised Maori ownership of natural
resources and guaranteed the continued authority of the chiefs. The
precise extent of this authority was not however outlined. It was seen
as a threat to the sovereignty of the Crown and, not surprisingly,
disappeared from the political framework. The ownership by Maori of
land and natural resources was soon weakened once the European
settlers had increased in numbers and the Crown had a large enough
military presence.

The third article accorded to Maori the rights and privileges of
British subjects. This however was of limited relevance because the
actual Treaty was not incorporated into the domestic law of New
Zealand and was ruled as having no legal status. At the time of the
signing of the Treaty, New Zealand was overwhelmingly under the
control of the Maori chiefs, but as each decade passed, immigration
increased and the Maori soon became a minority. As European settlers
arrived and possessed the resources of the countryside and ocean
through a host of means ranging from war through to legislative fiat
and free transactions, the pressure grew to create a system of
government which was controlled by settler society rather than
colonial governors.

This was achieved with the Constitution Act 1852, which led to the
creation of a legislature and the establishment of a system of
government where authority for law-making was based in New
Zealand as opposed to being exercised through the Queen’s
representative. During this period where there was a transfer of
political power from the Crown to the settler-dominated legislature,
the Maori chiefs continued to assert the importance of their
relationship with the distant British Crown. They continually pointed
to the founding document, the Treaty of Waitangi, as the protection of
their rights and authority over their people and resources. Their
entreaties, however, fell on deaf ears. As each decade passed they
were encouraged to take the matters up with NZ governments, as they
were seen as issues of domestic policy. Needless to say the tribes
suffered further and within 20 years after the signing of the Treaty of


Development and Maori society 161

Waitangi over 45 million acres of the country had passed from Maori
ownership. The appetite for land continued unabated. Throughout the
1800s the pressure exerted on Maori to yield their resources was
constant. Wars were fought, and as payment for services, the colonial
soldiers received land.

As in any frontier economy the largest profits went to those who
speculated on the land. The distinction between legislator and land
speculator was virtually nil. To aid the land alienation process a
special court, the Native Land Court, was created in the 1860s. Its
purpose was to convert customary title into a form that was
recognisable in terms of British-based tenure law and alienable. It was
a devastating and cost-efficient way of completing the process of
alienating tribal land, and by the turn of the century less than 10 per
cent of the land base of New Zealand was left in Maori ownership.
The Maori population sank perilously low at this time, declining to a
mere 40,000. This led commentators of the day to conclude that Maori
were indeed a dying race. Poor health, constantly high infant mortality
rates, decrepit housing, insufficient land resources, grossly inadequate
educational opportunities and a general marginalisation rendered
Maori vulnerable. Despite this, however, the Maori rates of
participation in both the World Wars was very high. In each war Maori
made very significant contributions and were formed into distinctive
organisations, the most notable being the Maori Battalion of World
War II.

The socioeconomic status of Maori has continued to be a blight
within New Zealand. During the 1960s and 1970s an enormous shift
took place as entire rural hinterlands were emptied of their Maori
populations. The growth of New Zealand manufacturing, the wool
boom and a general positive performance of the economy meant there
was a great need for labour within the cities. Attempts to develop
Maori land-holdings were not adequate to meet the rising needs of the
population. Fishing was not an option as the capital barriers were
substantial, licenses were difficult to procure and the law did not
recognise the existence of Maori customary fishing rights. The writing
was not only ‘on the wall’ but within the bureaucracy as well, as
government officials encouraged and facilitated the urban migration
of Maori. Unfortunately the infrastructure within the cities could not
cope with the arrival of such large numbers of Maori. Although


Culture and sustainable development in the Pacific162

housing was eventually made available it was often located in areas
where there were no other services. The support networks of the
extended family were not able to cope, and problems followed.

The vast majority of the Maori population no longer speak the
language, the family structure has eroded to a point where
approximately 50 per cent of Maori children are brought up in single-
parent families and a larger proportion are being raised by parents or
care-givers who receive welfare benefits. Subsistence on a marginal
rural resource base has been overtaken by welfare dependency.

During the 1970s Maori (primarily rangatahi, young people) begun
to publicise through protest action the poor socioeconomic status of
Maori and they focused on the Treaty of Waitangi. The Treaty, after
years of neglect and dismissal by governments became an icon for
Maori aspirations. Within Maori society it had never been forgotten.
For mainstream society however its status had been severely diminished.
Successive generations of New Zealanders had been fed a diet,
through the education system, of the ‘happy go lucky Maori’ and the
inevitability of assimilation. The low social status of Maori and their
marginal economic status was never critically analysed or understood
by educators in terms of the abandonment of the Treaty of Waitangi.

During the 1970s and 1980s, as the Treaty became more the object
of political activism and social commentary, the political parties slowly
adopted resolutions requiring that the Treaty be recognised and
grievances concerning the historical loss of tribal resources be
investigated and settled. The judicial system could not satisfactorily
respond to the Treaty as it did not have legal status. The route forward
was inexorably political. It was an extraordinary development that a
seemingly obscure, colonial artifice, a ‘toothless’ document, should
influence the economic and political agenda of governments in the
final years of the twentieth century.

In 1975 the Labour government established a special Treaty of
Waitangi Tribunal to hear claims from Maori as to how the principles
of the Treaty had been violated through legislative action or policy. It
was given powers of recommendation but could only consider claims
arising from actions after 1975. In 1985 when the same political party
became government again, after many years in opposition, it went
further and enabled the Tribunal to hear grievances stemming from
the time that the actual treaty was signed. This effectively served up
the entire colonial history of New Zealand for inspection at the end of
the twentieth century.


Development and Maori society 163

At the time these changes were taking place, the New Zealand
system of government and the economy went through a rapid series of
reforms. Vast areas of the government were restructured into
commercial and non-commercial enterprises. The former became
state-owned enterprises under a statute known as the State Owned
Enterprises Act. Telecommunications, forests, hotels, railways, shipping
companies, energy supply companies and a host of other operations
were either corporatised or sold outright. Virtually every sector of the
economy was restructured. Unemployment grew markedly, and Maori
were the principal casualties.

In a macroeconomic sense New Zealand has undertaken a series of
reforms that has captured the attention of international economic
policymakers. It is quite incongruous that this economic liberalisation
has taken place at the same time as the historical grievances of Maori
have been given legislative space to grow. In terms of socioeconomic
status, Maori fortunes have plummeted as the reforms have set in.
Whether a process focused on historical events can address
contemporary socioeconomic problems for Maori remains to be seen.
The publicity surrounding the historical Maori claims has grown
enormously. The dislocation from the structural adjustment programs
implemented by recent governments has caused anger and resentment
towards Maori and their claims under the Treaty of Waitangi, the
implication being that the Maori are enjoying a separate and
privileged treatment.

History: retribution or recovery?

It is interesting to note that as the historical grievances have been
examined by the Waitangi Tribunal, Maori have endeavoured to
weave together several development strategies. First they have sought
to affirm the primacy of Maori as tangata whenua, the original people,
the indigenes. To do this it has been necessary to draw on oral testimony
which reinforces pre-Christian beliefs and stories about the creation of
the world, the order between people, environment and the universe.
This has given greater exposure to traditional Maori cosmology and
served as an introduction for younger Maori of their ancestors and
their kaupapa, foundation beliefs. It serves to boost the mana, the sense
of power, status and prestige, inherited from the ancestors and the gods.

In terms of development this process of affirmation is likened to a
rite of passage, giving development strategies a root against which
colonialism can be measured. Not suprisingly it also easily becomes an


Culture and sustainable development in the Pacific164

ideological tool. For the more politically inclined it is wielded as
evidence of the degrading and destructive legacy of British imperialism.
Maori identity must be refashioned or rearranged to give absolute
primacy to the pre-colonial ideas and concepts of belonging, place and
achievement. Given that these are impossible to know, there is an
broad scope for interpretation.

For those who wish to see the growth of the market economy and
its stress on personal responsibility, the importance of being tangata
whenua is principally about property. After all, how can one enjoy
primacy unless there is a set of rights outlining that which you hold
primacy over, and that which ought to be kept well beyond the grasp
of collective power? In this view, the magico-spiritual notions are
personal beliefs and tolerable providing they do not inhibit the
growth, exchange or trade in property.

Whether there is virtue in either of these two views cannot be
settled here. Rather it is to illustrate that the development debate is
saddled with having to resolve the deep feelings of sadness and
resentment that Maori have been denied their historical place. Their
history over the past 150 years has been the victim of a conspiracy of
silence. Through inattention and an unwillingness to depict the causes
and impacts of historical resource loss accurately there is now a well
of scepticism.

The hearing of evidence as to how the ancestors were militarily
overcome, forced to yield their resources and then reduced to constant
poverty, is both a relief and a burden. For many it is an overdue
recognition of what actually took place as New Zealand pakeha sought
to make their place. The moral force of the Treaty of Waitangi was
overridden; the Maori were not the authors of their own demise.
When the Crown acknowledges that indeed much of what took place
was in direct contravention of the Treaty, it is often regarded as
vindicating the stance taken by the ancestors and affirms that they
were not inferior. The mana of the ancestors remains intact. Having
achieved that, it is appropriate to move from grievance mode and into
development mode.

Such a process, however, becomes a burden if the current
generations of pakeha are held responsible for every crime or historical
error towards the Maori. With the restoration of mana the spirit of
retribution creeps in. In a quantitative sense it is neither possible nor
necessarily desirable to force current generations to recompense Maori
for historical wrongs fully. Obviously it is unfair that the Crown


Development and Maori society 165

allowed the Treaty to be violated and that Maori have lost the majority
of their resources. The notion of fairness however is double-edged.
Current generations of pakeha are adamant that they should not bear
the brunt of the costs of colonialism.

The burden becomes evident when development is seen as
synonymous with ‘selling out’ one’s heritage. It is easier for many to
maintain a sense of grievance against the Crown because this conveys
an air of righteousness. It is also far more comfortable than taking
responsibility for trying to move on from a heavy chapter of history,
especially when any move may be condemned by future generations
and will most certainly be criticised by a sizeable chunk of the current
generation. Setting out to honour one’s ancestors and salvaging their
aspirations through retrieving the Treaty is often only a short distance
from descending into a spiral of victim mentality.

From the centre or the edge?

Rights are social constructions and must be accompanied by
countervailing duties. Their nature and character is altered as the
circumstances impacting on the holders and the resource change. The
original rationale of entitlement may remain but the extent to which
that rationale can be satisfied is not set in stone. Rather it flows, and it
is inevitably in conflict with expectations or the needs of the various
groups that may have interests in the entitlement.

Given the primacy accorded to culture and its central importance
in defining the modern identity of Maori, it is not surprising that there
has been a growing interest in revitalising the identity and the
operational capacity of the tribes. These are sociopolitical forms of
organisation that were recorded as being in existence at the time of the
Treaty of Waitangi. It is asserted that the rights that were lost in the
process of colonisation were vested in the tribal collectivities. The
losses may have been suffered by individuals and their personal
circumstances may have been blighted, but the repository of the rights
is the collectivity. It is asserted that by doing this, the integrity of the
culture is safeguarded and the identity of the individual is assured,
along with their tribal patrimony. In practice this means that the capital
to be transferred by the Crown, as a consequence of the historical claims
being satisfactorily settled, is to be vested in corporate bodies
representing the tribal membership. Given that one can never renounce
one’s tribal membership it is envisaged that this type of arrangement
will sustain the existence of the tribe.


Culture and sustainable development in the Pacific166

The challenge, however, arises when theory meets reality. The
Maori population is overwhelmingly urbanised. It is by no means
clear that a majority of Maori are regularly involved in tribal affairs.
The tribes are rooted in certain territories, virtually all of which are
rural, with an occasional urban presence. If there happens to be a city
or large town within their boundaries, it is difficult to maintain contact
with the full membership of the group.

The importance of the settlement of historical grievances is bound
up with the affirmation of mana and the transfer of capital. Development
cannot be sustainable if mana is not left intact. It represents the link
with the past, both ancestral and divine, the roots of identity, as
reflected in the well-known saying, He purapura i ruia mai i Rangiatea, e
kore au e ngaro—A shoot planted in Rangiatea, I will not be lost.

Capital is a means to an end. As we proceed with the historical
grievance settlement process, it is apparent that the end has more to
do with sustaining the ancestral legacy, to ensure that future
generations of Maori are well-adjusted in their culture. Increasingly
added to this, is the notion of being competitive in the economy. To
this end the debate about resource endowments looms large. The
capacity of these endowments, however, in actually changing the
material well-being of Maori depends on the quality of management.
As Maori emerge from a prolonged period of poor education,
suspicion of mainstream institutions, in particular the justice system,
and poor socioeconomic status, the management of the capital flowing
from these tribal settlements is a difficult issue.

In addition, the national census statistics show that 25 per cent of
the population of Maori descent do not know their tribal affiliation.
This is perhaps not surprising given the historical pattern of resource
loss and the marginal position which tribes have had in terms of
economic activity. Very few have been able to offer material assistance
to their members. However, within the development model, flowing
from the settlement of historical grievances, tribes are given an
important role. Not only are they seen as being the body to receive
assets but also the body to distribute the benefits, and this is a problem
if significant numbers of the potentially eligible group are not known
or have lost contact with their tribal kin and the administration.

This problem is currently before the courts in New Zealand as
organisations formed to advance the interests of Maori based in the
cities, are challenging the exclusive authority of the tribal bodies to
deliver resources and fulfil development programs. The urban bodies


Development and Maori society 167

wish to be included in the list of organisations eligible to receive
assistance from the Treaty of Waitangi Fisheries Commission—a body
formed to hold, administer and distribute resources to Maori from the
multi-million dollar fisheries settlement completed with the Crown in
1992.

The urban organisations do not doubt the existence of Maori tribal
bodies or their importance. They are, however, adamant that the
Maori population is dynamic and institutions need to change to
service the needs of Maori. In their view the needs of city-based Maori
will not be met by traditional tribal bodies. They view the settlement
of historical grievances as being primarily to compensate individual
Maori and to assist them break out of dependency. To do this there
need to be programs that are tailored to meet their needs, based on a
very good understanding of their actual situation and the capacity to
work closely with them.

A further view is expressed by those who do not favour the
allocation of resources to tribal bodies because of human capital
constraints. In their view the transfer of resources to Maori from the
historical grievance process should be dedicated to building up large
corporations with growing capital bases. The funds should be
dedicated to meeting growth targets, maintaining technology
advances and investment in people through a dividend policy that
sees them engaging in further education and training. This is regarded
as a centrist approach and is criticised as undermining the cultural
identity of Maori. By not treating the tribe as the primary body for the
vesting of resources, it is regarded as a ‘sell-out’. The Waitangi
Tribunal has crystalised its thinking into a development model known
as the tribal endowment thesis. It promotes the notion that all tribes
require a critical mass of resources, a resource base that ensures all its
members are able to learn tribal history and receive assistance for
education and business development. An estate that they and their
descendants can call their turangawaewae, a place to stand and
celebrate their roots, a home away from the cities, and a place where
each generation renews its ties with the past.

For fear of losing readers with too much detail it is important that
several points are stressed here. Cultural politics cannot be
underestimated. A particular model may make sense in a strict
corporate, commercial sense. If, however, it is seen as weakening the
capacity of the tribes to actually take possession of resources and
engage in the development of those resources, it is likely that conflict


Culture and sustainable development in the Pacific168

will ensue. By and large the tribes are seen as being the legitimate
bodies to advance the interests of Maori in terms of land-based
historical settlements. In a linear sense they are the inheritors of the
rights and resources denied to their forefathers. They are and will be
handicapped for some time to come, however, as there are simply not
enough skilled people from within their own ranks to fill the
management responsibilities. This is only a temporary problem and
will change as young Maori graduate, gain experience and take a
place in the development of their own assets. Given the limited
contact that the corporate world has had with Maori it will take a long
time before the two worlds discover how to make their way together.

By and large the resources being returned to Maori lock them into
the operations of the economy. The fisheries grievance was settled by
assigning cash, share and fishing property rights (individual
transferable quota) to Maori. The aspiration of the Maori leadership is
for assets that generate immediate commercial returns, that can then
be made available to the population in the form of dividend
payments. The current leaders are very suspicious of the concept of
investing to create work, although it is apparent that the greatest
problem in Maori communities is unemployment. The model of the
subsistence economy is not applicable to Maori today. The welfare
dependency syndrome is relevant. Although the pressure is great to
alleviate these problems, there are no major initiatives emerging from
the historical grievance process to respond specifically to welfare
dependency. By and large this is seen as a matter of personal
responsibility and government action, and Maori urban authorities
receive resources from the government to do this type of work. The
tribal administrators, however, assert that if government cannot fix the
problem, the tribal bodies will have greater difficulties, with their
limited resources. Unless such problems are resolved, the amassing of
assets and wealth under the name of tribal development may end up
being of dubious benefit.

The distribution of resources is a question that Maori have only
begun to address in the context of the historical grievance process. It is
most certainly a critical issue. Unless the structure of Maori society is
changed there will be no significant developments, notwithstanding
the examination and laying bare the body of nineteenth century
colonialism. Effecting a change to the structure of a society requires
major investments in education, Maori are perhaps the most
vulnerable in this regard.


Development and Maori society 169

Sustainability: fiat or ethic?

The Resource Management Act 1991, is the principal planning and
management statute in New Zealand. Its purpose is the sustainable
management of natural resources. More recently the Fisheries Act
1996, has been enacted with a similar provision. In each of these acts
the notion of ‘sustainability’ is directed primarily at the natural
environment. Social considerations are not given a prominent position,
although economic issues of efficiency, and compliance costs of
regulation, are an important consideration.

These statutes do, however, give status to kaitiakitanga, a term that
is interpreted by the legislation as meaning ‘the exercise of
guardianship, in relation to a resource, including the ethic of
stewardship based on the nature of the resource itself’. Kaitiakitanga
derives from the word tiaki, which means to foster, to preserve and to
protect. The prefix kai with the verb indicates the agent of the act. A
kaitiaki is a guardian, conservator, foster parent, or protector. The suffix
tanga added to the noun means guardianship, fostering, conservation
and protection. In relation to environmental management kaitiakitanga
is regarded as an ethic. It does not involve Maori having authority
over natural resources independent of the statutory regime, but the
incorporation of Maori terminology into the statutory lexicon has been
seen as a triumph for Maori environmental values. It allows Maori to
require formal environmental decision-makers to take into account a
wider range of interests when natural resource decisions are made.

The pursuit of sustainability through improved environmental
decision-making represents an interesting situation for Maori.
Sustainability is associated with the imposition of limits to growth.
The problem arises when these limits are measured and then imposed
on Maori developments. More often than not, Maori communities will
stress that they have a better approach to the protection of the
environment than pakeha. This is often met with disdain by the
members of the environmental movement, who quickly point out that
large numbers of birds were wiped out by Maori prior to the arrival of
pakeha. The application of the principles of sustainability is quickly
overtaken by a political debate as to whether Maori resource-use
decisions should be subject to legislative provisions. There have been
cases where Maori have sought to mill native timber, which is a
particularly scarce resource and an important habitat. Earlier
generations of pioneers milled the vast majority of the native forests.


Culture and sustainable development in the Pacific170

Current Maori landowners assert that they should be permitted to use
their resources to improve the parlous socioeconomic status of their
communities. In their view it is an equity issue. Why should they bear
the full costs of retaining the final vestiges of the flora and fauna? There
has been a range of formal responses, including the establishment of a
fund to compensate forest owners. The level of milling has dropped off
considerably. The conundrum, however, remains. In order for Maori to
pursue the development of such resources they must run the gauntlet
of public opprobrium. If the Crown agrees to compensate them for lost
opportunity they are likely to be branded as carpetbaggers, but if they
proceed to mill the resources, they are attacked as brown capitalists
using the ethic of sustainability to suit their personal circumstances.

The conservation estate, those resources administered by the
Department of Conservation under the Conservation Act, 1987, is the
new theatre of conflict. This is where political debates between the
environmentalists, tribes, tourism operators and the Crown are taking
place. As the historical claims process gathers pace, the pressure to
open up the conservation estate and transfer parts of it into Maori
ownership grows. The majority of environmentalists view the estate as
sacrosanct. For the Crown, however, it is of mixed importance, as not
all of it is of high conservation value.

For Maori it has a range of values. It is a source of valuable
material for arts and crafts. It also the location of many of important
sites that represent identity, and the resting place of the ancestors. In
addition, it is of economic value as a location for tourism. Such
agendas for development are seen as a threat to sustainability. The
environmentalists frequently criticise the Maori conservation agenda
as being primarily driven by commercial motives. The tribes in
response insist that they have been fine stewards of their resources
and the public need not have any concerns. The debate about the
conservation estate take places in many cases because there are precious
few other blocks of economic resource which can be used to recompense
the tribes for historical loss. The other resources such as the exotic
forestry plantations developed by the Crown over the twentieth
century have been sold as a part of the restructuring of the national
economy. The former farms developed by successive governments
have been corporatised, and are administered as state owned
enterprises. This incenses the environmental constituency, who see the
conservation estate as having to bear the freight of Maori development
aspirations.


Development and Maori society 171

This is a reasonable fear given the pressure on Maori leaders to
create employment for their people, but the employment potential of
the conservation estate is very limited. In fact many of the resources
likely to be included in the Treaty of Waitangi settlements, including
the fisheries settlement, are not capable of generating great numbers of
jobs. The pressure on the conservation estate to yield employment
opportunities is likely to force owners to consider projects that are
threatening to environmentalists. Redressing historical resource loss
may result in asset transfers; such transfers of resources, however, will
require ongoing sustainable management. There will not be a separate
regime for the tribes to manage their resources as they see fit.
Decisions will be made and bound by the standards contained in the
Resource Management Act and associated planning schemes.

As Maori adopt more of a corporate approach to the organisation
and development of their resources, the costs of sustainability will
begin to bite. This has already begun to take place within the fishing
industry. Maori shareholders are increasingly uneasy about the
depletion of fish stocks. Their concerns, however, are not easily
translated into management action. Competitors are not obliged to
follow suit and desist from fishing in certain areas or for certain
species. The fishing techniques are capital intensive, the markets are
fickle and the margins are tight for the owners of fishing assets.
Inevitably the fishing activities of large companies are a threat to
customary and non-commercial Maori fishing. This is unavoidable as
the fisheries cannot cope with the expectations of the recreational
sector, as well as those of commercial investors. The resource, like all
fisheries, is continuing to decline. Maori custom might advise a
reduction of effort but the commercial costs may require an
intensification of effort. In this sense the injunction of sustainability
has an impact on Maori in an orthodox, commercial, sense as well as a
customary sense. This is a consequence of attempting to redress
historical claims by transferring assets which require participation in
industries which have been viewed with scepticism by Maori in the
past. The commercialisation of customary resources has been the
outcome of the developments flowing from the Treaty of Waitangi
settlement process, bringing about the accelerated involvement of
Maori in the economy after many years of marginal participation.
Maori leadership is opposed to a development process that does not
have Maori at heart, and eventually driving it—but the process is
international and highly competitive.


Culture and sustainable development in the Pacific172

Conclusion

Maori development is framed by the terms of the Treaty of Waitangi
reconciliation process. It is the process where there is a transfer of
resources, ostensibly to settle the historical wrongdoing of colonial
governments, but also to improve the resource base of Maori and thus
strengthen their capacity to participate in the economy. The task is
premised on the notion that Maori had rights that were in existence
prior to the arrival of the British. Those rights were not respected by
the Crown after the Treaty was signed. The task now is to give
economic force to those rights through the transfer of resources, and
greater recognition of the importance of Maori language and culture.

Separate political development is not on the political agenda.
While there is support for the settlement of historical grievances, and
an economic transfer of resources is countenanced, the purpose is to
integrate Maori further into the mainstream of the economy. The
sentiments of nationalism are given expression through language and
culture rather than through the creation of institutions of self-
government. The desired result appears to be economic prowess and
cultural cohesiveness. Political development is mediated through a set
of regular parliamentary elections where Maori are integrated into
mainstream political parties.

Culture and language is being restored after long periods of
neglect. Social change has altered the character of Maori identity and
now poses questions that are more akin to those of inner urban areas
in the United Kingdom or the United States, than those associated
with traditional societies reeling from the impact of outside culture.
This impact has taken place as Maori have declined to a low status in
their own country. The recovery of status is emerging through the
settling of historical claims—a process that requires considerable
political skill and a capacity to compromise.

The agenda for development debates within Maori society is
rooted in the political process. It rests uneasily on assumptions about
the effectiveness of market-led economic reforms as a basis for
improving the position of Maori in the labour market, tribal enterprise
development and the distribution of resources within Maori society.
Discussions on how to address welfare dependency echo with voices
and ideas that come directly from the United States. At the same time
the relentless push for Maori identity through the promotion of the


Development and Maori society 173

Treaty of Waitangi, indigenous culture (at a time when MTV and CNN
beam into virtually every house), and language retention, reflect a
need for adaptation in the models for economic development, to
capture the full range of Maori ambitions.


Culture and sustainable development in the Pacific174

13
Culturally and ecologically
sustainable tourism
development through local
community management

The question of how traditional cultures, in whole or in part, may be
mobilised for economic and social development, without culture itself
being destroyed in the process continues to be a major concern. After
ten years of grappling with this issue during the World Decade for
Culture and Development, and four successful years implementing
projects to this end within the framework of the Vaka Moana program,
our specific task now is to recommend to UNESCO not only how to
continue the Vaka Moana program, but how to use experiences here in
the Pacific to move the debate on culture and development to the next
higher plane of policy, and to expand its application into action which
penetrates deeply into our societies and sets an example throughout
the world.

As the Director-General of UNESCO frequently reminds us, the
twin pillars of UNESCO’s mission—like that of all of the agencies of
the United Nations system—are peace-building and development.
Tourism is a factor in both. The spectacular rise in travel and tourism
is one of the most significant changes in world trade in the second half
of the twentieth century, generating more than US$3.5 trillion in gross

Richard A. Engelhardt


Culturally and ecologically sustainable tourism development 175

output a year and providing employment for well over 150 million
people. Travel and tourism now account for 10 per cent of all world
commerce. And nowhere in the world is tourism bigger business than
in Asia and the Pacific. The World Travel and Tourism Council
estimates that regional revenues which amounted to US$805 billion in
1995 will grow at an annual rate of nearly 8 per cent over the next
decade to reach US$2 trillion by the year 2005.

If UNESCO’s ethical values are to be heard in the debate on
sustainable development in the twenty-first century, tourism is one of
the key industries where we must take an informed stance. To do so
we must analyse the effects of tourism on society critically and evaluate
its potential to contribute positively to the development of the cultural
life of the world’s communities. The Pacific island nations must find a
place at the forefront of this debate, for the small and environmentally
fragile countries in this region are some of the most susceptible in the
world to both the negative—and positive—effects of tourism.

Tourism is a demand-driven industry inspired by the need of
people to experience something different from their daily lives.
Tourists travel to new places to see something cultural, historically
significant or naturally beautiful, to experience new and alternative
ways of perceiving the beauty and the richness of the world, through
the eyes of other cultures. In short, they travel to seek, learn and
experience the world’s heritage.

On the supply side, the major stimulus for the development of
tourism is economic. Tourism is often praised by economic planners as
a labour-intensive, undifferentiated-service industry, requiring marginal
start-up capital investment. Thus tourism ranks as a favourite
development tool in less developed areas of the world with a large,
unskilled labour pool. One also often hears that tourism is both
‘environmentally-clean’ and ‘culturally-benign’, fostering communication
and understanding among peoples of different cultures, but what is the
reality? Can unskilled, uneducated labour really be absorbed into the
tourist industry? Who actually profits from the money tourism
generates? And, as the numbers of tourists increase exponentially every
year, what exactly is their impact on local cultures and the environment?
These are questions to which we do not yet have clear-cut answers for
the region and which need to be carefully researched.


Culture and sustainable development in the Pacific176

Tourism has brought a measure—sometimes a great measure—of
wealth and economic development, at least to certain areas and to
certain individual and business concerns. However, experience in Asia
has shown that the rapid and unregulated growth of tourism in recent
years has also been responsible for massive environmental
destruction; for ruthless land expropriation; and for the exploitation of
society’s most vulnerable groups: ethnic minorities and young
children who have the misfortune to become embroiled in the sex
trade or forced to work as beggars on the fringes of affluent tourist
resorts.

Not least among a nation’s assets endangered by indiscriminate
tourism are the historic monuments and ancient landscapes of the
region’s cultural heritage. These are fragile old structures which have
a limited tolerance to the stress caused by visitors, their tour buses and
their garbage. A heritage site has zero tolerance for thieves who wish
to take home with them a piece of the monument as a souvenir.

Like rainforest, mangroves and coral reefs, the cultural heritage of
Asia and the Pacific may be exotic and seductive attractions for both
foreign and domestic tourists, but their carrying capacity does have its
limits. Unless this limit is respected and visitors to these sites managed
carefully, the sites will quickly deteriorate. Their demise will mean not
only the loss of some of the most sacred, spectacular, historic and
scientifically important places on earth, it will also mean the end of the
tourist industry based on these cultural and natural treasures.

It is painfully obvious that the exponential tourism growth of the
past four decades cannot continue indefinitely. There are limits to this
growth imposed by the absolute carrying capacity of a tourism site.
When this limit is reached, the site must either be closed to the public
or will be degraded beyond repair. In either case, the site is lost to
tourism. In the rush to provide expanded facilities for the rapid
increase of mass-marketed tourism, the authenticity and integrity of
indigenous traditional culture is all-too-frequently sacrificed.
Ironically, it is precisely the authentic traditional culture and customs
that tourists, both domestic and foreign, expect to experience when
they visit a heritage site.

When there is an attempt by the tourism industry to expand the
carrying capacity of the cultural or environmental resources of an area,
these efforts typically take the form, not of conservation, but of
promotional activities where complex cultural heritage is simplified,


Culturally and ecologically sustainable tourism development 177

homogenised, packaged, and, in the end, trivialised for the quick and
easy consumption of the tourist.

I will present two possibly successful models of culturally
sustainable tourism development. However, mine is nevertheless a
cautionary tale. Tourism presents a viable option for Pacific island
states to participate in the global economy, but only if this option is
carefully considered and, if taken up, even more carefully regulated.

Tourism and cultural preservation

Discussions on the growth of tourism are always lively, and because
they draw points of view from different sectors—archaeological,
commercial, anthropological, architectural, even political—these
debates have not always resulted in clear or harmonious points of
convergence. The battle line is drawn between those who wish for the
economic opportunity and development of the area at whatever cost,
and those who would preserve or conserve culture and environments
in a pristine state.

Tourism and preservation may appear to be strange bedfellows,
but with proper management a synergy can be developed. Sustainable
tourism can bring improved income and living standards for local
people. Tourism can revitalise local culture, especially traditional
crafts and customs. It can stimulate the rural economy by creating
demand for agricultural produce and, through infrastructure
development projects, it can inject capital into rural areas.

Informed and expert tourism also has the potential to play a vital
role in the preservation of the cultural heritage of a nation.
Maintenance and preservation of cultural heritage can lead to
increased awareness of, and pride in, history and civilisation. Tourism
can also help preserve and develop national culture by providing a
wider patronage for handicrafts and traditional performing arts.
UNESCO’s concern therefore is to promote the development of
cultural tourism, not as an end unto itself, but as a tool for the
preservation and enhancement of a society’s culture, its physical and
intangible heritage, and its environment.

This reassessment of the purpose of tourism development may
seem to be a radical approach, but it gives an invigorating sense of
purpose and direction to sustainable tourism development and to the
tourism industry as a whole. It makes good economic sense. If the
cultural and environmental resources on which tourism is based are


Culture and sustainable development in the Pacific178

not conserved, the industry cannot be sustained. It is also good public
relations strategy for the tourism industry to be seen as pro-culture
and pro-environment, which, indeed, it surely must be if it is to survive.

The specific role of UNESCO in this realignment of the tourism
industry is to encourage linkages between community development
and heritage preservation, through local effort, public-private
partnerships and by strengthening, through training, local-level
endogenous capacity in heritage preservation and management. In
this way we attempt to promote the essential role of culture in
development, recognising that cultural traditions and practices provide
the most stable basis for sustainable social and economic development.

To make tourism a viable tool for cultural and environmental
conservation, several issues will have to be addressed and improved

• information for the potential tourist (promotion)
• quality (authenticity) of tourism products and sites

(interpretation)
• conservation and management of sites with respect for a

site’s carrying capacity. This will require that the tourism
industry cooperate with and work under the guidance of
professional conservators

• financing, so that the increased needs of the sites in terms of
maintenance and presentation which tourism demands are
able to be met from the profit revenues of the tourism
industry, not from dwindling public funds

• endogenous planning, indigenous management, and profit-
sharing by the affected local community.

Two case studies, from Vietnam and Laos

Hue, Vietnam

I will start with Hue because it is a more straightforward type of site
and because I want to dispel any notion which I may have mistakenly
conveyed that local community empowerment is the panacea to all
tourism development issues. All development issues are management
issues embedded in a matrix of power at the family, village, tribal,
national, regional and global levels. Tourism is no different and the
failure of sustainability from which so many tourism development
schemes suffer is caused precisely by the failure to reconcile the
interests of all stakeholders.


Culturally and ecologically sustainable tourism development 179

Hue is the former royal capital of Vietnam. Inscribed on UNESCO’s
World Heritage List in 1993, it was the subject of a priority international
safeguarding campaign by UNESCO from 1994–95. The purpose of
this campaign was to restore the site and the traditional culture
associated with it, not only by conserving the physical remains but
also through the revitalisation of Vietnam’s intangible cultural
heritage which had been trivialised by colonisation, discredited by
political ideology and decimated by war.

The challenge in Hue has been to take a rather decrepit, although
emotionally significant, cultural heritage site and to bring it back to
life by re-discovering the crafts, sciences, tools, materials, but also the
landscapes, music, food, activities, art and poetry which were
associated with it. This also is a challenge familiar in the Pacific with
its rich, but sometimes eroded, heritage of intangible culture. The
challenge for tourism development at Hue and at many sites in the
Asia Pacific region is the same: how to keep what is sacred, sacred;
how to retain or revitalise the richness, complexity and creativity of
the traditional performing arts; how to maintain cultural authenticity
and communicate an appreciation of this to the visitor—both foreign
and domestic—privileged enough to experience it.

At the present time, tourism in Hue is still small-scale and
manageable, but it is expanding quickly. As part of UNESCO’s
campaign to safeguard the site, and with the help of students from the
Hue University, the local business association undertook econometric
studies to address the potential contribution of cultural tourism to the
rehabilitation of the socioeconomic life of Hue.

Based on the results of this study, a year-long series of training
workshops was conducted for both public and private sector players
interested in developing tourism at Hue. These workshops targeted a
wide spectrum of stakeholders: land developers and hotel
entrepreneurs; local historians and students looking for employment
in the tourism industry; cyclo drivers and souvenir vendors; even
handicapped street people who formerly begged for alms outside the
monuments and temples.

The workshops resulted in a detailed tourism development
management plan that was compiled for the guidance of everyone.
The specific provisions of this plan were re-debated at length by the
local and regional People’s Committees then adopted and sent to the
Prime Minister for promulgation as policy.


Culture and sustainable development in the Pacific180

In outline format, the Hue Plan for Sustainable Tourism
Development, makes the following statements with regard to
financing, zoning and integration of living culture into a heritage site
tourism development plan.
Finance. Although heritage conservation is not incompatible with
sustainable tourism development, there must be a well thought-out
plan that is used by all actors as the basis for this development, if the
concerns of heritage preservation are to be given due consideration.
Following a well thought-out master plan can, in fact, lead to the
reinvigoration of traditional cultures by creating new audiences (that
is, consumers) for traditional culture and offering the possibilities of
financing this cultural revival with tourist revenues. In outline,

• an overall development master plan incorporating both
preservation and development concerns is required for the
guidance of all

• sustainable cultural tourism implies increased investment to
maintain and/or invigorate the cultural resources on which
tourism is based

• financing for the necessary increases to investment in culture
can and should be found within the profit margins of the
tourism industry

• innovative public-private partnerships can be established to
link conservation efforts to sustainable tourism development.

Zoning. Although an increase in visitors to a site can bring economic
benefits, the increase in the number of people is in itself problematic
because of the additional stress it places on the already fragile
monuments. Therefore it is important to determine and respect the
limits of the carrying capacity of each monument, site or facility.
Consequently,

• there is an upper limit to the number of visitors a historical/
cultural site can receive at any one time without the site
suffering permanent degradation or damage

• strict zoning and land-use regulations must be put in place
and scrupulously enforced in order to preserve the
traditional environmental context of the historical
monuments and sites

• integrated, inter-agency planning is essential both at the
national and the local level if the twin goals of heritage
conservation and sustainable tourism development are to be
successfully achieved.


Culturally and ecologically sustainable tourism development 181

Integrating living and historical culture. It is both desirable and
possible to expand both the carrying capacity of a site and the touristic
interest of a site by integrating intangible culture with the physical
heritage. A lively local culture of dance, theatre, poetry, painting and
even food, all encourage a visitor to stay longer in the area and give
the visitor a greater depth of understanding about the traditional local
culture. Research documentation and training are necessary in order
to ensure that the authenticity of these intangible cultural traditions is
scrupulously preserved. In brief

• cultural tourists are seeking a high-quality, informed and
authentic cultural experience

• in addition to the historical monuments, traditional
vernacular villages, rural temples and the natural
environment, are also of particular interest to the visitor and
form part of the unique ‘cultural landscape’ of a site

• investment in training and human resource development in
the performing and other traditional arts is, therefore, good
tourist economics

• personnel, drawn from the local community and thoroughly
trained in the presentation of a cultural site and its
maintenance, are crucial to the successful development of
cultural tourism as a sustainable business.

The Vietnamese tourism development plan for Hue shows that
conservation and preservation of cultural heritage through cultural
tourism depends on the combined efforts of the different stakeholders.
A strong government policy on cultural tourism and heritage
preservation is important, but this must be accompanied by a
commitment at the local level to ensure that policy is carried out.
Cooperation among institutions and agencies involved in tourism is
also needed to bring finance and state-of-the-art expertise to this
effort. The contribution of the mass media and the education system
are also vital in increasing the awareness of the entire local population
concerning the importance of preserving historical building and
archaeological sites.

Luang Namtha, Lao PDR

Although Laos is a landlocked country, it presents many development
analogies to Pacific island states in terms of its isolation, small
population, low GDP, a regional approach to development based on
historical ties, trade and migration routes, and intimate links between


Culture and sustainable development in the Pacific182

its natural environment and culture. Laos, like some of the Pacific
states, is, according to the United Nations, also one of the world’s
‘least-developed economies’. A crucial aspect for policy formulation in
Lao PDR is the way in which culture and the natural environment are
interlinked. Forty per cent of the land is under forest and these forests
are home to 68 different ethnic groups.

Recognising the wealth of this heritage, the Lao government has
made a commitment to the preservation of its cultural heritage and
natural environment. However, a single-minded, country-wide
commitment to the preservation of tropical forests and rivers in their
pristine state is not a viable political option for Laos. The imperatives
of poverty alleviation and economic development dictate that the
natural environment be put to economically productive use. The task
for policymakers is to accomplish this on a sustainable basis, with a
minimum of environmental degradation and in such a way as control
of the environment remains in Lao hands.

The biggest asset of developing countries is often their beautiful
natural landscape and unique, living traditional culture, therefore
governments frequently seek to market their countries through
tourism as an immediate way to earn foreign exchange. Laos has also
chosen this option.

With the opening of the Lao PDR to international and inter-
regional tourism, there are increasing internal and external pressures
on the national and local tourism authorities to approve and invest in
a wide variety of tourism products and to improve the infrastructure
to support the growing tourism industry. However, a too rapid
expansion of the cultural and ecotourism industry without adequate
regard for the carrying capacity of the environment, or without a
mechanism for providing the funds and technical expertise for the
required increase in conservation, will prove devastating both to the
ecotourism industry and to the cultural heritage of Laos.

Urgent assistance is required to ensure the creation of a sound
tourism investment policy, which guarantees that a major percentage
of the economic benefits earned by tourism stay within the country
and are applied in ways that directly benefit the population of that
country. Without this assistance in economic policy formulation, grass-
roots community empowerment will have little long-term effect.

There is an urgent need to enhance the capacity of Lao tourism
planners and authorities to handle this situation in a proactive way,
and to create mechanisms for the direct participation of communities


Culturally and ecologically sustainable tourism development 183

affected by increased tourism in order to bring economic benefits,
safeguard the environment, and maintain cultural and spiritual values
intact.

The challenge presented to UNESCO by the National Tourism
Authority of Laos was to assist the national authorities to meet these
needs by developing sustainable ‘ecotourism’ in the 24 ‘national bio-
diversity conservation areas’ which together comprise fully one-
quarter of the total land area of country. This daunting task was
complicated by the fact that all of the 24 conservation areas are home
to significant numbers of minority tribal peoples, some of whom have
been identified by UNESCO as having among the most endangered
cultures of the world.

‘Ecotourism’ is a term loosely used by the tourism industry to
connote organising tourist activities around visits to natural scenic
locations and visits to villages of the local inhabitants. Usually this
appellation is merely politically-correct advertising copy, disguising
the all-too-familiar exploitation of people and environments by mass-
based tourism.

However, ‘ecotourism’ also has the potential to be a significant
development activity, in which case its proper implementation is
considerably more complicated than taking tourists for a hike in a
forest or diving on a coral reef. The Ecotourism Society’s 1992
definition of ecotourism is ‘purposeful travel to natural areas to
understand the cultural and natural history of the environment, taking
care not to alter the integrity of the ecosystem, while producing
economic opportunities that make the conservation of natural
resources financially beneficial to local citizens.’ The 1995 Australian
National Ecotourism Strategy defines ecotourism as ‘tourism that
involves education and interpretation of the natural and cultural
environment and is managed to be ecologically sustainable.’

UNESCO assistance to Laos—co-financed by the government of
New Zealand and by the first-ever grant to UNESCO by the
International Finance Corporation—consists in fostering the
articulation of an endogenous tourism management plan. A plan
based on traditionally evolved practices of land use and stewardship,
and consideration of criteria and the commercial viability of private
investment. The goal is to ensure that local cultural communities can
continue to manage their environments sustainably and in accordance
with established traditional practices while simultaneously developing
their economic potential through ecotourism.


Culture and sustainable development in the Pacific184

The participants of this project and its beneficiaries are
• Lao authorities at the provincial and district levels whose

position at the regional is equivalent to national level
forestry, cultural and tourism offices and who have been
assigned the task of developing tourism in their regions

• the local communities who live in and around these
protected areas targeted for tourism development, especially
ethnic and cultural minorities, youth, women and local
culture specialists

• Lao and foreign investors who wish to invest in
commercially viable ecotourism projects in an
environmentally and culturally sustainable way.

Project activities emphasise the sustained economic development of
natural and cultural resources by planning and promoting
environmentally sound and culturally appropriate ecotourism, which
is community based and ensures that any benefits will be shared with
the affected communities through the generation of employment and
other economic opportunities. The involvement of local communities
in decision-making and the distribution of economic benefits is
essential to achieve long-term sustainable development in the area.

To this end, endogenous models of cultural and ecotourism
development, based on traditional community land management
practices—to the extent that they continue to be sustainable—and
technical expertise from the natural and cultural conservation sciences
have been developed in northern Lao PDR. The models are now being
tested and evaluated in one particularly vulnerable and protected area
bordering China and Myanmar: Luang Namtha.

The criterion used to evaluate the models is their success in
attaining non-subsidised, commercial viability, providing local
employment opportunities and contributing to raising the standard of
living of the people of the area to comparable national levels,
contributing to their long-term welfare and allowing them to maintain
the integrity of their social and cultural traditions.

The models developed in Luang Namtha hopefully will be
applicable to cultural and ecotourism development in the other
protected areas of the Lao PDR, with modifications to fit local
environmental, cultural and developmental conditions. These models
will serve to guide both public and private sector investment in this
industry, leading to job creation in rural areas, enabling local


Culturally and ecologically sustainable tourism development 185

communities to participate in the management and conservation of
their natural and cultural resources for the sustainable development of
tourism and other economic sectors.

Conservation problems at world heritage sites

The results of a recent survey of conservation problems at World
Heritage sites attribute the major problems to unmanaged tourism
development and the resultant degradation of the environment of the
site.

The conclusion is that sustainable culture/tourism equates to the
safeguarding of the cultural and natural environment on which this
tourism is based. Unfortunately, standard models of tourism
development in many areas of the region remain volume-oriented,
driven by macroeconomic considerations, and by a private sector
which indiscriminately pursues mass tourism with little regard for
culture, ecology and social values.

Carefully planned, managed and controlled tourism that services
and enhances heritage preservation is an attractive alternative and can
be economically profitable if the following objectives are maintained

• use of the country’s cultural and natural resources to
stimulate the development of a tourism industry which will
play a significant role in national economic growth

• development of tourism as a tool in the conservation of the
country’s cultural and natural heritage and the preservation
of the complex linkages between culture and environment

• enable tourism related to the country’s cultural and natural
heritage to prosper without damaging that heritage or
engendering social problems

• development of tourism in a manner that keeps control and
operation in the hands of local peoples and allows local
peoples to reap the fruits of the business.

Community participation in the planning and implementation of a
tourist development plan is essential. This will serve to mitigate the
negative social aspects which mass tourism brings and to provide
guidelines for appropriate tourist behaviour in historically important
but culturally fragile sites. Community involvement in the planning of
social activities focused on its cultural heritage will also enrich the
cultural calendar with fairs, festivals and theatrical performances for
the enjoyment and education of not only tourists, but local residents as


Culture and sustainable development in the Pacific186

well. When local people are active participants in all of these activities
they will develop a personal stake in the development of long-term
sustainable tourism through the conservation and maintenance of the
authentic cultural heritage of their community.

Cultural heritage is not a static relic from the past. It is the very
basis of development. Cultural values determine the priorities a
society sets for its future economic and social development. Plumbing
the wisdom of human cultures we can find the inspiration and the
courage to manage the complexity which challenges the region, to
realise the aspiration to diversity and to create new forms of solidarity
for future peace and prosperity.

Conclusion

I began with a reference to the need to develop specific
recommendations for the continuation and development of the Vaka
Moana program. I hope that my remarks have suggested to you some
ideas in this regard both with regard to sustainable cultural tourism
development and with regard to the promotion of effective local
community management of cultural resources. I cannot presume to
advise you on the future of Vaka Moana, but I can suggest three general
areas of action that might be appropriate in regard to sustainable
tourism development.

• There is a need to elaborate regional, national and local
guidelines for undertaking cultural impact assessments; such
assessments should be required by law prior to the approval
of each (tourism) development activity.

• There is a need to undertake national inventories, including
surveys and maps, of all immovable physical cultural
heritage and sites—and to determine their visitor carrying
capacity—with a view to their long-term protection within
the framework of the 1972 UNESCO World Heritage
Convention, and other appropriate international, national,
local and customary conservation instruments.

• There is a need to develop, where they do not already exist,
instructional modules for teaching regional, national and,
especially, local heritage in the formal school system. With
special reference to tourism development, there is a need for
teaching school-leavers in non-formal situations with the
particular aim of training and licensing local heritage expert
guides and resource persons.


Tourism and culture 187

14
Tourism and culture: a
sustainable partnership

In the Pacific, and certainly in Fiji, tourism has been stigmatised as the
industry that trivialises sacred traditions, brings us drugs and
immodesty and destroys culture. In instances where these have
occurred tourism cannot, and should not, be held totally responsible
for these changes as it is only one of numerous influences and forces
that brought them about. It was not the sole factor. Indeed, when one
takes a closer look at tourism, it is actually contributing to the
preservation of culture.

Increasingly, tourists of today are shunning enclave holidays. These
are holidays where they are whisked from the airport to a resort to
hibernate for a week or so before they are whisked back to the airport
for the journey home. Today’s tourists want to see and get to know the
country in which they are holidaying. They want to meet the people,
eat what they eat, experience how they live, and get to know their
culture.

Against this background, tourism destinations are developing new
products to satisfy this demand. Even a regional organisation like the
Tourism Council of the South Pacific has not been immune to this
trend. Between 1989 and 1994, we were heavily involved in efforts to
expand and diversify the products available to tourists in the South
Pacific.

Levani V. Tuinabua


Culture and sustainable development in the Pacific188

In Fiji, we were involved in the development of the Tavuni Hill
Fort near Sigatoka as a tourist attraction. One old man from a nearby
village tells how the hill fort was founded. In the late eighteenth
century, there was a dispute within the Tu’i Pelehake family in the
village of Alaki in Mu’a, Tonga. A member of the family, Maile
Latumai, decided to leave for Fiji and, during the trip, he saw Kadavu
and Serua but did not go ashore. He did go ashore at Korotogo on the
Coral Coast, and, after moving around a little, he finally settled at
Tavuni. Today, Maile’s descendants, called the Yavusa Noitoga, live in
a number of villages around Tavuni Hill Fort.

The Tavuni Hill Fort is a cultural heritage site, representative of the
links between Fiji and Tonga. This site was chosen not only because of
its cultural attributes but also because it is close to the Queens Road
and in a high-density tourism area. These factors will facilitate tourism
and the commercial viability of the venture. Many of the historical and
archaeological sites along the Sigatoka Valley have all but vanished
due to agriculture or housing developments, but tourism has
contributed to the preservation of the Tavuni Hill Fort.

Some time ago, a lad from Kabara or Fulaga (two islands of the Lau
group renowned for carving) built a Fijian canoe, a drua, and sailed it
to Suva intending to use it for short cruises in the harbour. The cruises
were popular, but the tourist industry in Fiji was in one of its cyclical
recessions and tourists were not coming to Fiji, let alone Suva, and the
innovative venture folded. But it is another example of tourism’s role
in the preservation of culture.

Coupled with a desire to be more meaningfully involved in the
tourism sector, the development of modern day tourism has resulted
in the mushrooming of small, family-run and ‘value for money’
lodges. Through tourism establishments like these, the tourist has the
rare opportunity to live our culture. He eats what we eat, does what
we do—particularly for farmstays—and sleeps like we sleep. Last
month, I attended the first ever Solomon Islands National Tourism
Conference, which was followed immediately by an ecotourism
conference. At tea one morning, I was delighted to hear a Solomon
Island lady explaining with pride how she prepares local dishes for
her tourists and how her guests devour them. In this case, tourism is
contributing to the preservation of our culture. After all, food is an
indispensable part of South Pacific culture.

Although Frank Hilton is reported to have said that the three most
important factors for a hotel are: ‘One, location; two, location; and


Tourism and culture 189

three, location’ tourism is not an industry constrained by the presence
of infrastructure and utilities (although of course, it is tremendously
beneficial if these facilities are available). This makes hotels and
resorts a very mobile industry. They can be located throughout a
country. Indeed, sometimes the more inaccessible a resort is, the more
exclusive and expensive it gets—mainly because it can claim to
provide privacy in these days of cameras with telephoto lenses!
Because hotels are able to move, workers are not always forced to
uproot themselves from the social and cultural environment in order
to obtain employment in the tourism industry. This is one more way in
which tourism supports the preservation of culture.

One eight-unit boutique resort off the coast of Vanua Levu does
this and more. The management has employed two or three teams of
neighbouring villagers. Each team is employed for two weeks or so
before it is sent back to the village and a new team is engaged.
Through this approach there is an obvious distributional benefit as
many more people are employed at the resort, and because each team
is not permanently employed, the sociocultural dislocation is not so
great.

A stretch of white sandy beach edged by swaying palm trees is no
unique attribute. It looks the same whether it is in the Caribbean,
Mauritius or in the South Pacific. Similarly for five star resorts, cruise
ships, and colourful, romantically named yet deceptive cocktails. If
you ask the tourism industry of the South Pacific, they will say that
what sets the South Pacific apart from all the other tropical and
maritime destinations are the South Pacific peoples and cultures.
Where else in the world can one experience the captivating sways of a
Tahitian tamure or the serenity and grace of a Tongan taualunga? Where
else in the world can one experience the myriad of colours and
costumes of traditional Papua New Guinean outfits? Where else in the
world can one experience the raw challenge of a Pentecost dive or the
pomp and precision of a Fijian yaqona ceremony? The examples go on
and on.

These can only be experienced in the South Pacific. These are what
set our region and peoples apart. In tourism, we call them our ‘unique
selling points’. Without them, we are no longer unique. Without them,
we are like any other tropical holiday destination. The preservation of
the region’s culture means the maintenance of our unique selling
points in the tourism industry. The preservation of our cultures is a
prerequisite to a sustainable tourism industry in the region.


Culture and sustainable development in the Pacific190

15
Vaka Moana—a road map for
the South Pacific economy

The long-term impact of UNESCO’s World Decade for Cultural
Development 1988–97 is shaped by the timeliness of this endeavour.
As an antidote to the globalisation megatrend, which is often marked
by cultural homogenisation, the World Decade has encouraged
interdisciplinary and inter-agency approaches that emphasise the rich
contributions of cultural diversity to resource conservation and the
sustainable growth of a progressively globalising economy. I believe
that there exists, in the target regions of Mundo Maya, Silk Road, and
Vaka Moana, an outstanding opportunity to align the Decade’s spirit
and achievements with the economic aspirations that the regions’
governments increasingly entrust to the promise of tourism. The ever
stronger heritage orientation of international leisure travel resonates
remarkably well with the heritage bias of the World Decade,
notwithstanding differences in motivation, humanistic for UNESCO,
and business-oriented for the tourism industry. The boom in heritage
tourism gives a forceful economic connotation to the World Decade’s
legacy and sets the stage for shifting the focus of its implementation
from correcting economic development to driving it. My proposal for
employing Vaka Moana as a catalyst for the South Pacific economy
provides a sequel to the World Decade that would accomplish this
shift in focus.

Hana Ayala


Vaka Moana—a road map for the South Pacific economy 191

The paradigm of international ecotourism

International tourism and international ecotourism are irreversibly
merging. The majority of international leisure travellers are ‘soft’
ecotourists: ‘ecotourists’ because of their demand for an authentic and
enriching experience of nature and culture as well as their willingness
to contribute to conservation, and ‘soft’ because of their overwhelming
preference for high standards of accommodation, service, and security.
Market data from Central America fully confirm this trend. ‘Hard’ or
‘pure’ ecotourists, who are willing to sustain low comfort levels and
utilise minimal facilities, represent only a small number of tourists
who visit the region’s protected areas, and their proportion diminishes
every year (Ashton 1993).

It is not just the accommodation element of heritage-centred
tourism that entails a great amount of investment, in terms of both
capital and technical expertise. The interpretive infrastructure poses
no less of a challenge. International leisure travellers have increasingly
higher expectations of the quality of information concerning the
nature and culture of their destinations, regarding both the content
and presentation (Ayala 1995a). This contrasts sharply with the
common, but false belief particularly widespread among governments
and developers in island countries, that nature—or other heritage-
based tourism—is an excellent way to attract tourists with little initial
capital expenditure (Bookman 1994).

Cooperation is emerging as another challenge for heritage
destinations. Evolution, history, ecology, and other relationships that
bond natural and human ecosystems allow the tourism industry to
combine multiple destinations into heritage themes whose aggregate
identity and eminent marketability enhance the heritage value of each
participating destination. As international leisure tourism
progressively redefines itself into heritage tourism, competition
unfolds among national and regional heritage packages. The World
Tourism Organization (WTO) supports this idea through its involvement
in some fifty countries across Europe and Asia that participate in the
Silk Road project as a new destination (WTO News 1994). This
composite destination is not to be travelled all in one trip, but lends a
powerful heritage context to any sub-destination, be it a gateway city
of Tashkent or Istanbul, or a nature reserve in China’s Xinjiang (Tang
1991). The same principle applies for Mundo Maya, the umbrella
theme that spans a splendid cultural and landscape heritage across


Culture and sustainable development in the Pacific192

five Latin American countries, and for Paseo Pantera, a multi-country
initiative that envisions the proposed Central American Biological
Corridor as the backbone of the Central American heritage product.

The more international tourism transforms itself into heritage
tourism, the less viable and manageable it becomes as a sectoral
activity. The international tourism and hotel industry needs access to
knowledge about the destination’s nature and culture in order to
provide interpretive guidance for the heritage experience. Generating
such knowledge is not within the industry’s expertise. It is, however,
within the industry’s capacity and business interest to mobilise others
to generate such knowledge. Further, the resources that support the
heritage experience and, thus, decisively condition the business value
of the tourist enterprise are not owned or managed by the industry,
but by indigenous peoples and conservation authorities among others.
That confronts the industry with the need to engage in partnerships to
guarantee product quality, which opens a major—so far largely
untapped—opportunity for indigenous and local people to benefit
from international tourism by assuming responsibility for sustainable
resource management. When cultural experience derives from intangible
attractions, such as sacred values, rituals and beliefs, the indigenous or
local management of the experience in the presence of tourists helps
ensure the viability of the tourist enterprise, since it greatly increases
the tourists’ satisfaction and sense of participation (Sofield 1991).

The proliferation of national and regional development plans that
single out heritage tourism as a new priority for economic growth,
creates a unique circumstance for realising the potential of international
tourism and the hotel industry to become, globally, the strongest
sponsor of conservation. This scenario pertains to both natural and
cultural conservation. The prospect of transforming the industry into
an important benefactor of research on natural and human ecosystems
is attainable because of the boom in heritage tourism. The value of
such research is not limited to tourism, but spills over into agriculture,
education, health, and other sectors of the host country’s economy.
There are already examples of conservation and research patronage
undertaken by the tourism industry, motivated by the business
reasons of investment protection and marketability, and they keep
increasing throughout the world. However, no country or region—
including the heritage regions of Mundo Maya, Silk Road, and Vaka
Moana—has yet launched a strategy to systematically implement the
tourism-destination partnership.


Vaka Moana—a road map for the South Pacific economy 193

A national or regional strategy that strives to fashion heritage
tourism into the engine of a viable economy must be realistic about the
visitor volume that can be generated by both the scope and the goal of
such a strategy. The emphasis for accommodation and interpretive
infrastructures, at the level of a country or a region, must be on
planning, design, and management solutions that will transform the
volume of visitors into a resource for conservation and sustainable
development, while effectively zoning tourists through experienced
management. A national or regional master plan that adopts these
principles would acquire the capacity to attract tourism and hotel
projects that could deliver what the industry now endorses as the
formula for high-quality, high-profitability tourism: namely,
environmental and cultural sensitivity (Shundich 1996).

I claim that ecotourism is the new direction in which all heritage-
oriented tourism will have to embark if it is to become prosperous and
competitive in the twenty-first century. Natural, cultural, and
archaeological tourism divide heritage tourism according to the
specific character of the heritage resource or according to the special
interests of travellers. Ecotourism is a value-based term that stresses
the mutual interdependence of heritage conservation and sustainable
valuation in the quality of the experience. The location or the type of
the heritage resource that supports the ecotourism experience should
be secondary. As a value-based term, ecotourism should also bring
together the natural and cultural dimensions that are closely
interwoven, both in the tourists’ interests and interests of maintaining
the spiritual, conservation, and research importance of many heritage
attractions.

Vaka Moana: beyond the world decade

According to its guiding principles, the Vaka Moana program has been
launched in response to the Pacific people’s growing awareness of the
need to maintain and further develop their heritage, and to promote
economic development that will be based on the conservation and
careful use of the region’s resources. These principles could equally
well be used to define the optimum course for leading South Pacific
tourism into the century in which the winning strategy is the ability to
compete globally while nourishing resources that are meaningful
locally. This convergence of goals is a compelling reason for fashioning
Vaka Moana into a flagship project for the continuation of the World
Decade within the framework of regional development strategies.


Culture and sustainable development in the Pacific194

This argument is also persuasive because of the scope and
seriousness of the concerns it addresses. While great importance has
been attached by Pacific island governments to service-sector
activities, led by tourism, the island countries lack the capital to
develop tourism infrastructures and products (Hall 1994). The
network of protected areas across the region is only rudimentary,
considering the diversity and uniqueness of the region’s heritage, and
it is ill-funded. It is beyond the financial and human resource
capabilities of existing agencies to deal with the very large number of
areas that deserve immediate attention for their conservation value
(Tourism Council of the South Pacific 1990). A conservation strategy
that seeks to remedy the current situation will have to fully engage the
beliefs, values, and activities of the Pacific island cultures that have
been associated with the island environments for thousands of years,
and whose lifestyles continue to be based on the land and the sea
(Helu-Thaman 1992). No region matches the South Pacific island
region in its potential for shattering ecotourism’s narrow definition as
nature travel. The national and regional benefits of the South Pacific
tourism industry will depend on the ability of heritage tourism to
appreciate, and alert the visitor to the blurring of natural and human
ecology in the unique setting of each island ecosystem. This
appreciation must be underscored by economic incentives directed at
the local communities and conditioned on the sustainable utilisation of
both the islands and their marine environs. Further, nowhere there is a
more urgent need than in the South Pacific to pool the region’s
resources and aspirations to make tourism a long-term contributor to
the individual countries’ well-being. This island region must establish
itself as a heritage destination in its own right in order to combat the
physical remoteness of the South Pacific islands from the major
tourist-generating markets of Europe and North America. It must take
on the predominantly multi-destination mode of long-haul leisure
travel that becomes the rule in heritage tourism, and recognise the
need to mitigate against the relatively high cost of travel to the region
through the product’s quality, complexity, and immunity to imitation.

Vaka Moana possesses an outstanding potential to become the
unifying theme and the source of a strong identity, appeal, and
propensity to grow for the regional tourism strategy, which, in turn,
would become the main sponsor and executor of the interdisciplinary,
intercultural, and inter-agency mission of Vaka Moana. However, such
a strategy will only be suitable, and economically sound, for the South


Vaka Moana—a road map for the South Pacific economy 195

Pacific island region if it is devised as a tourism-cum-conservation
strategy that systematically enhances cultural integrity and cross-
cultural understanding. The ecological and cultural fitness of such a
strategy will also be conditioned on its ability to shift from ‘raw
material’ to ‘value-added material’ of the region’s heritage product.

The common premise in heritage tourism is that the natural and
cultural attractions (‘raw material’) exist and that tourism
development means very much what it meant before, that is, adding
infrastructure to accommodate the tourists and generating
employment in servicing the tourists. Yet a tourism strategy centred
around heritage experiences creates novel economic opportunities for
making conservation profitable, for revitalising local traditions in
concert with present-day needs, and for advancing research into
multiple fields dealing with natural and cultural resources.

I identify three core steps of the value-adding process, in the
context of creating a master-plan for heritage tourism. The first step is
to define the multi-layered dimension of the destination’s heritage. A
site’s heritage can often be connected with natural and cultural themes
that are meaningful within the size of a country, or even a region. It
might go back in time and link tangible attractions to intangible
legends or beliefs. Therefore heritage product development should be
approached as a dynamic process in which cooperation is essential.
Heritage themes do not just enhance the complexity and interest of the
tourist. They are valuable tools of cross-reference for a destination that
will entice return visits, that will make naturally or culturally sensitive
areas an integral part of the heritage experience with no excursion
traffic, and that will provide a channel for spreading tourism-
generated benefits—particularly those of conservation sponsorship—
beyond areas that are suitable for tourist visits.

The second step is to equip the heritage resources with
conservation guarantees. The tourism and hotel industry has a solid
business reason to invest in conservation to make it effective in
protecting the attractions that are now vital to the tourist enterprise.
To maintain its investment, the industry needs the support of a pro-
active and well-enforced conservation strategy. I would argue that the
global megatrend of heritage tourism creates an unprecedented
opportunity—particularly in developing countries—for launching and
sustaining national and regional conservation strategies, with the
backing of the tourism and hotel industry’s investment in
management.


Culture and sustainable development in the Pacific196

The third step is to make provisions for continuous diversification
and upgrading of the heritage experience. In heritage tourism, the
experience of the heritage resources is the central pillar of tourism.
The heritage experience is, in turn, catalysed by interpretation. A
forward-looking plan for experience management should identify
universities and research institutes willing to share the knowledge
they advance about the natural and cultural resources in return for
funding for future research, and invite indigenous people to share
their cultural knowledge regarding reciprocal benefits from the
tourism industry. This would offer long-term protection of the
uniqueness and educational value of the heritage product.

It is in implementing these three steps that the cross-sectoral
benefit, long-term success, and sustainability of heritage tourism will
be decided for any country that makes the development of this
industry a national priority. A tourism-conservation-research master
plan I developed in concept for Panama illustrates this argument
(Ayala 1997). It is within this three-step process of value-adding that
Vaka Moana could be transformed into the propeller for the tourism-
driven economy of the South Pacific islands in the twenty-first century.

Defining the multi-layered dimension of the South Pacific
heritage

The South Pacific island region has had difficulty connecting with the
international boom in leisure travel. Much of the blame is put on the
airlines that tend to overfly the traditional stop-overs, and on the
competition from new resorts in Queensland, South East Asia, and
elsewhere (Bywater 1989). I would place at least as much blame on the
homogenised image of ‘paradise,’ echoed by many of the South Pacific
islands and their resorts, making these tourist island paradises
mutually interchangeable and not so different from tropical paradises
much closer to home. Reversing this image is a precondition of the
viability of the national and regional tourism industries in the South
Pacific.

The region’s outstanding cultural diversity is being increasingly
discovered by tourism marketing, although little of this ‘discovery’ is
reflected in tourism planning. What has remained virtually
overlooked in bringing tourism to the South Pacific economy is the
daunting diversity of the island ecosystems within individual
countries and across the region. Focusing just on the islands of eastern


Vaka Moana—a road map for the South Pacific economy 197

Fiji, a 1974 pilot project co-sponsored by UNESCO, the United Nations
Fund for Population Activities (UNFPA) and the government of Fiji,
disclosed remarkable ecological diversity within the traditional
categories of high-volcanic and low-lying islands (UNESCO/UNFPA
1983). A follow-up study called Fiji an ‘ecological theatre’ since it alone
exhibits many of the different stages of evolution in the South Pacific
islands (Bayliss-Smith et al. 1988).

Webs of evolutionary, ecological, and cultural linkages of
outstanding conservation and research importance pervade the South
Pacific island ecosystem and are definable and meaningful on a
multiplicity of spatial levels throughout the region. They lend
themselves to the development of heritage themes that would alert the
world, and the region itself, to the South Pacific’s one-of-a-kind
heritage identity that encompasses multiple heritage assets worthy of
the World Heritage recognition. My own field research leads me to
claim that Fiji’s natural heritage alone comprises examples that,
together, could measure up to all four categories of criteria used by
UNESCO to determine natural sites for the World Heritage List. Yet, as
of June 1997, neither Fiji nor any other South Pacific island country
featured a single World Heritage Site.

The multi-layered valuation of the region’s heritage according to
themes would also allow the richness of cultural associations that
envelop many island ecosystems to be addressed, in both tourism and
conservation planning. A landscape that conforms to the definition of
a natural landscape in its physical features, is more often than not a
cultural landscape in the South Pacific, in view of its ties to the
indigenous people’s identity. It embodies the term ‘associative cultural
landscapes,’ that UNESCO has chosen for the newest category of the
World Heritage Sites, ‘justifiable by virtue of the powerful religious,
artistic, or cultural associations of the natural element rather than
material cultural evidence, which may be insignificant or even absent’
(Rossler 1994). This is a category that deserves prominence in
establishing the region’s World Heritage values because it connects
landscapes and seascapes of superlative natural beauty and interest to
the spiritual life of the South Pacific peoples.

I propose that the criteria for identifying World Heritage Sites be
further broadened. Two or more sites, regardless of their ‘natural,’
‘cultural,’ or ‘associative cultural landscape’ classification, could share
World Heritage recognition on the basis of the evolutionary, ecological,
or cultural relationships that bond them together and that are integral


Culture and sustainable development in the Pacific198

parts of their heritage value. The South Pacific island region is
uniquely endowed to pioneer this concept of sites based on themes,
which would introduce a dynamic dimension into recognition by
World Heritage and would stimulate the spirit of cooperation that is at
the heart of UNESCO’s mandate.

The concept of multi-layered, cross-national valuation of heritage
resources in the context of developing regional foundations for
heritage tourism, resonates with Vaka Moana’s goal of reinforcing the
links between Pacific peoples through a better knowledge of their
common characteristics. It results in economic ramifications for this
and the related goal of involving all peoples of the various island
countries of the Pacific Ocean, including those from non-independent
countries.

Equipping the region’s heritage resources with
conservation guarantees

Global analyses now suggest that the fast rate at which entire
habitats—from reefs to tropical forests—are being destroyed is
becoming more important for determining risks of extinction than the
present rarity of a species (Sisk et al. 1994). These findings are also
relevant to the South Pacific island region. Estimates suggest that, at
the current rate of log extraction and exportation, Papua New
Guinea’s timber will last only ten years more. Similarly, all reserves of
lowland rainforest in the Solomon islands will be exhausted in less
than a decade (Wallace 1996).

As Trevor Sofield (1992) states, though environmentalists have
condemned logging operations, they have offered only idealism
without cash. The solutions must be realistic about the region’s
development needs and be aware of the cultural and ecological clash
between the western-style concept of a national park and the intimate
relationship between the activities and lifestyles of the South Pacific
peoples and their countries’ natural environment. If ecotourism is to
become the industry that makes the environment worth conserving,
while promoting sustainable development, it has to generate a
monetary benefit for the land-owning groups that outweighs the
short-term financial gains from logging and other unsound land uses
(Young 1992).

Conservation must become an integral part of a nation’s entire
development process, but that can only happen if the South Pacific
governments and land-owners cease equating ecotourism with small


Vaka Moana—a road map for the South Pacific economy 199

budget, small scale, rough-it tourism. The reality is that all heritage-
oriented tourism is evolving into ecotourism, very rapidly in the field
of marketing and steadily in respect of planning. In both marketing
and planning, the driving force is the great marketability of the
ecotourism philosophy; in the latter, the driving force is also the
business imperative of protecting and enhancing heritage attractions
to ensure quality and immunity to competition.

A thematic, multi-layered disclosure of the outstanding diversity of
the region’s heritage is the foundation for bringing conservation and
development into a partnership. It offers a platform for a bold step the
South Pacific island countries could take jointly by making conservation
patronage a passport for all incoming tourism and hotel projects. The
high profile that conservation sponsorship increasingly carries in the
international tourism and hotel industry also encourages the use of
regional heritage themes as instruments for extending the sponsorship
benefits to places that are currently disadvantaged in their ability to
attract tourism but that possess heritage resources of global
significance. For example, while the occurrence of violence and
diseases, such as malaria, hinders tourism development in parts of
Melanesia, it does not mitigate against the prestige that the patron of
the relevant countries’ outstanding heritage would receive in any part
of the region.

The effectiveness of this approach would correlate directly with the
consistency of its implementation. This, in turn, needs a serious
commitment by the governments to programs of public awareness,
education, and, importantly, a network of tourism and conservation
authorities at both the national and regional levels. In an economic
perspective that is based on heritage tourism, the objective of the
Tourism Council of the South Pacific (TCSP) is to foster regional
cooperation in the development and promotion of tourism which is
inseparable from the conservation goals of the South Pacific Regional
Environment Program (SPREP) and the South Pacific Biodiversity
Conservation Program (SPBCP). This claim can be supported by
studies already undertaken within the region that appeal to the TSCP
and SPREP to increase their contacts for mutual benefit (Tourism
Council of the South Pacific 1990:3). Other studies point out that,
despite the SPBCP’s regionally-defined mandate, its program activities
have been largely site-specific and further hampered in their
effectiveness by a lack of support for biodiversity conservation from
local communities (Reti 1995).


Culture and sustainable development in the Pacific200

Developing the foundations of a tourism industry that derives
momentum from the heritage resources, must include the economic
foundations of conservation. Conservation of natural resources, but
also cultural conservation that would motivate indigenous and local
people to keep their sociocultural systems alive and evolving. In the
South Pacific, the natural and cultural integrity of potential
ecotourism sites depends on provision for sustainable utilisation by
the Pacific islanders of the ecosystems with which they are bonded
through ecology or association.

Fortunately, there is a planning-management model at hand:
UNESCO’s biosphere reserve. The value of the model is in its
emphasis on integrating conservation with the promotion of scientific
knowledge, skills, and the human values needed to support
sustainable development. The ‘Seville Strategy,’ resulting from the
1995 International Conference on Biosphere Reserves in Seville, has
further enhanced the desirability of introducing the biosphere reserve
concept throughout the South Pacific. The Seville Strategy’s emphasises
the ‘human dimension’ of biosphere reserves that brings together
cultural and biological diversity within the inter-generational
perspective of benefits of sustainable development (UNESCO 1996).

In the South Pacific, I recommend delimiting areas that contain
multiple heritage cores interrelated by heritage themes of national and
regional significance for UNESCO’s recognition as biosphere reserves.
All of the region’s future World Heritage Sites should be among those
cores. Such a multi-layered approach to biosphere reserve development
across the region would be conducive to mobilising the region’s
human capacity to foster sustainable development through
cooperation, while paying tribute to the region’s ecological and
cultural complexity. As of now, Atoll de Taiaro in French Polynesia is
the only biosphere reserve in the South Pacific island region.

The thematic approach addresses the priority that UNESCO’s Man
and the Biosphere program (MAB) now gives to consolidating the
networks of biosphere reserves. It proposes an original solution to
accomplishing a shift from specific sites to larger territories, and a
possible scenario for setting up what the MAB program has coined
‘regional units of sustainable development’ (Azcarate 1993). Azcarate
notes that putting in place such units will also imply recourse to new
economic mechanisms, notably financial ones (1993:21). This is where
underwriting the regional strategy of sustainable development by a
regional tourism-cum-conservation strategy carries financial security.


Vaka Moana—a road map for the South Pacific economy 201

And this is where Vaka Moana’s goal of resource conservation for the
benefit of the peoples of the region can be reinforced by a business
perspective on development without eroding the region’s cultural
identity.

Providing for diversification and upgrading of the heritage
experience in the region

The Seville Strategy assigns great importance to the role of biosphere
reserves in developing two sets of knowledge: one based on scientific
research and supported by monitoring, training, and education, the
other based on popular knowledge. When used in a complementary
fashion, these two sets offer a powerful tool for achieving and
managing sustainable development, particularly suitable for many
island countries (UNESCO 1994). Simultaneous development and
integration of these two sets of knowledge is also a priority concern
for heritage tourism, particularly in the South Pacific where the
quality of tourism needs to be addressed urgently. A complex
interweaving of shared values linking people to the land, the skies,
and the sea (Helu-Thaman 1992:27), makes conservation and
accessibility of the time-tested knowledge of indigenous people
indispensable for the hidden spiritual dimension of the region’s
heritage incorporated into the tourist experience. The diversity of the
region’s nature and culture, the high degree of endemism, the
intricacy and complexity of bonds—some of which have unparalleled
evolutionary and ecological significance—within and between the
natural and human ecosystems, make modern research crucial for the
valuation of the region’s heritage through heritage tourism.

Knowledge may well be the single most persuasive reason for
bonding the tourism-destination partnership across the South Pacific
island region, on the basis of reciprocity of benefits. The industry’s
business motivation to invest in a knowledge-mobilising partnership
is strong, given that the complexity, authenticity, and educational
value of the tourist experience are at stake—the very qualities that
progressively drive international leisure travel.

Interpretation, through which both sets of knowledge will be
channelled into the heritage product, can also serve as an effective
zoning tool. The idea of zoning is integral to the biosphere reserve
concept, and is increasingly used in managing national parks and
other protected areas world-wide. However, the way in which tourism
has been brought into the zones buffering the protected cores has not


Culture and sustainable development in the Pacific202

been very successful in reconciling the number of tourists with the
goals of conservation and sustainable development. The confinement
of accommodations, particularly of larger hotels and resorts, to a zone
outside nature reserves, World Heritage Sites, and other types of
protected areas, is typically controlled by the consideration of the least
intrusive or the least undesirable location for development that can
service the incoming visitors. The accommodation facilities of the
outer zone are expected to send their guests to inner zones to
participate in ecotourism experiences (Ashton 1991).

The boom in heritage tourism makes this premise increasingly
unsustainable and one that threatens, by sheer numbers, the integrity
of the sensitive inner zones. In order to delimit and develop the zone
to accommodate the bulk of the tourism, infrastructure ought to seek
to maximise opportunities for interpretation—mediated contextual
access at the expense of physical access (Ayala 1996b). The foremost
objective ought to be to enhance the zone’s capacity to retain the bulk
of the visitors, without compromising the quality of the heritage
experience. Consequently, views accessible from any prospective
development site, combining scenic and interpretive qualities, should
be given as much attention as the site’s carrying capacity for the
infrastructural projects, since the views will greatly condition the site’s
capacity for the management of the experience. Maximising contextual
access and minimising physical access is the formula for tourism
development that adheres to the spirit of the Seville Strategy. It fits the
island region where success and sustainability of the tourism-driven
economy are dependent on tourism’s ability to bring the region’s
many superlative—but ecologically and culturally highly-sensitive—
ecosystems under the umbrella of a heritage product, without
subjecting them to tourist traffic.

I have already developed the concept in a greater detail for Fiji,
with a special emphasis on developing a master plan for the growth
of Fiji’s resort industry to become a catalyst for Fiji’s heritage
product (Ayala 1995b, 1995c). Fiji has an important role to play in
activating the region’s transformation into a flagship heritage
destination, because of its already established position as a gateway
country to South Pacific tourism, and as the main seat of the
University of the South Pacific. I view and treat the University in my
proposal as the main stakeholder in developing the indigenous
modern-knowledge partnership under the auspices of heritage
tourism (Ayala 1995a:44).


Vaka Moana—a road map for the South Pacific economy 203

The road ahead

The South Pacific island region must have a clear, cross-nationally
endorsed action plan for heritage valuation in order to capitalise on
the tourism and hotel industry’s business interest in investing in the
management of tourist experiences. This would conserve heritage
resources, spread the tourism-generated benefit to the grass roots
level, and help sponsor research. It will best serve the region if
characterised by hierarchy and synergy. Hierarchy not in a political
sense, but in the sense of highlighting the evolutionary and ecological
bonds among the region’s heritage resources, and their cumulative
value for tourism, conservation, and research. Synergy should yield an
alignment of commitments to natural and cultural conservation, and
bridge the goals set for conservation and development.

Heritage themes, defined—with help of existing knowledge of the
region, traditional as well as modern—on multiple spatial scales
within and across the South Pacific island countries will provide the
platform for bringing tourism, conservation, and sustainable
development into an alliance. The thematic assessment of the region’s
heritage will back a thematic development of the region’s conservation
network, as well as proposals for the World Heritage recognition of
the South Pacific’s most remarkable heritage assets. The establishment
of ‘staging areas’ will catalyse tourism planning in parallel with
conservation planning that will be meaningful not only in the spatial
sense but also, and primarily, as settings capable of supporting
interpretation-mediated heritage experiences that cover much greater
areas than tourists will visit. This will allow ecologically and culturally
sensitive island environments to be set aside in a systematic fashion
and region-wide, without depriving them of the benefits the tourism
and hotel industry. An invitation for a prestigious sponsorship of the
heritage attractions within both direct and contextual access will
introduce each staging area to the investors. Where the biosphere
reserve approach is applied, and either honoured by UNESCO’s
recognition or just used as a planning-management concept, the
staging areas will become parts of the outer zones and executors of the
biosphere reserve concept at the level of experience management and
its funding. Since the implementation of the biosphere reserve concept
will echo the thematic, multi-layered structure of the tourism-cum-
conservation strategy, it will also facilitate the achievement of Vaka
Moana’s goal of promoting widely disseminating all forms knowledge,
both traditional and scientific across the region.


Culture and sustainable development in the Pacific204

Vaka Moana has been conceived and carried out as an ongoing
program seeking the recognition of cultural, spiritual, and social
values in the development process. It is this dynamic quality that
places Vaka Moana in the heart of an economic development strategy
that must continuously nourish the region’s unique cultural identity if
it is to triumph through heritage tourism.

References
Ashton, R., 1991. ‘Trend and problems in ecotourism’, in Proceedings of

the 1991 World Congress on Adventure Travel and Eco-Tourism, The
Adventure Travel Society, Englewood:22–31.

Ashton, R.E. and Ashton, P.S., 1993. An Introduction to Sustainable
Tourism (Ecotourism) in Central America, USAID, Regional Office for
Central American Programs, Guatemala City.

Ayala, H., 1995a. ‘Ecoresort: a ‘green’ master plan for the international
resort industry’, International Journal of Hospitality Management, 14
(3/4):351–74.

——, 1995b. ‘The international resort industry, heritage conservation
and sustainable development: towards an unprecedented
partnership’, Insula—International Journal of Island Affairs, 4(1):32–
47.

——, 1995c. ‘From quality product to ecoproduct: will Fiji set a
precedent?’, Tourism Management, 16(1):39–47.

——, 1996a. ‘Resort ecotourism: a paradigm for the 21st century’, The
Cornell Hotel and Restaurant Administration Quarterly, 37(5):46–53.

——, 1996b. ‘Resort ecotourism: a master plan for experience
management’, The Cornell Hotel and Restaurant Administration
Quarterly, 37(5):54–61.

——, 1997. ‘Resort ecotourism: a catalyst for national and regional
partnerships’, The Cornell Hotel and Restaurant Administration
Quarterly, 38(4):34–45.

Azcarate, T., 1993. Speech published in The Biosphere Conference: 25
years later, UNESCO, Paris:18–21.

Bayliss-Smith, T., Bedford, R., Brookfield, H., and Latham, M., 1988.
Islands, Islanders and the World, Cambridge University Press,
Cambridge.

Bookman, S., 1994. ‘Perspective on ecotourism in island development’,
Insula–International Journal of Island Affairs, 3(1):19–21.


Vaka Moana—a road map for the South Pacific economy 205

Bywater, M., 1989. ‘The Pacific islands’, International Tourism Reports,
4:70–99.

Hall, C.M., 1994. ‘Ecotourism in Australia, New Zealand and the
South Pacific: appropriate tourism or a new form of ecological
imperialism?’, in E. Cater and G. Lowman (eds), Ecotourism: A
Sustainable Option? John Wiley, Chichester:137–57.

Helu-Thaman, K., 1992. ‘Ecocultural tourism: a personal view for
maintaining cultural integrity in ecotourism development’, in J.E.
Hay (ed.), Ecotourism Business in the Pacific: promoting a sustainable
experience, Environmental Science, University of Auckland,
Auckland:24–29.

Reti, I., 1995. ‘The South Pacific biodiversity conservation program’,
K.R. Miller and S.M. Lanou (eds), National Biodiversity Planning:
guidelines based on early experiences around the world, World
Resources Institute, Washington, DC:125–27.

Rossler, M., 1994. ‘Tongariro: first cultural landscape on the World
Heritage list’, The World Heritage Newsletter, 4:15.

Shundich, S., 1996. ‘Ecoresorts: dollars, sense and the environment’,
Hotels, 30(3):34–40.

Sisk, T.D., Launer, A.E., Switky, K.R., and Erlich, P.R. 1994. ‘Identifying
extinction threats’, BioScience, 44(9):592–604.

Sofield, T., 1991. ‘Sustainable ethnic tourism in the South Pacific: some
principles’, Journal of Tourism Studies, 2(1):56–72.

——, 1992. ‘The Guadalcanal track ecotourism project in the Solomon
Islands’, J.E. Hay (ed.), Ecotourism Business in the Pacific: promoting a
sustainable experience, Environmental Science, University of
Auckland, Auckland:89–100.

Tang, M., 1991. ‘Evaluation of the tourist resources of the northern Silk
Road, Xinjiang’, Chinese Journal of Arid Land Research, 4(4):329–37.

Tourism Council of the South Pacific, 1990. Guidelines for the Integration
Of Tourism Development And Environmental Protection in the South
Pacific, Suva.

UNESCO, 1994. Island Agenda: an overview of UNESCO’s work on island
environments, territories and societies, UNESCO, Paris.

——, 1996. Biosphere Reserves: the Seville strategy and the statutory
framework of the world network, UNESCO, Paris.

UNESCO/UNFPA, 1983. The Eastern Islands of Fiji— a study of the
natural environment, its use and man’s influence on its evolution,
Orstom, Paris.


Culture and sustainable development in the Pacific206

Wallace, C.P., 1996. ‘Pacific paradox: isles in despair’, Los Angeles
Times, March 16:A1, A34, A35.

World Tourism Organisation News, 1994. ‘The Silk Road: creating a
new tourism destination’, 5:2–3.

Young, M., 1992. ‘Ecotourism—profitable conservation’, in J.E. Hay
(ed.), Ecotourism Business in the Pacific: promoting a sustainable
experience, Environmental Science, University of Auckland,
Auckland:55–60.


Vaka Moana—the ocean roads 207

16
Vaka Moana—the ocean roads

The debates and discussions which laid the foundations for the UN’s
World Decade for Cultural Development had their origins in
Resolution 27 of the 1982 World Conference on Cultural Policies,
Mexico City, which declared that ‘…culture constitutes a fundamental
part of the life of each individual and of each community, and that,
consequently, development—whose ultimate aim should be focused
on man—must have a cultural dimension.’

In 1987 the General Assembly of the United Nations resolved that
the period 1988 to 1997 would be the World Decade for Cultural
Development and that the responsibility for implementing the Decade
would be given to UNESCO. Subsequently, the twenty-fourth session
of UNESCO’s General Conference invited member states to
implement, at national, regional and international levels, significant
activities and projects drawn up along interdisciplinary lines. Among
the large-scale projects that were developed in response to this
invitation were the Integral Study of the Silk Roads; the Iron Roads of
Africa, The Baroque World Project, Roads of Faith Project, The Maya
World Project; The Slave Route and The Memory of the World and
Latin America-Caribbean 2000.

Mali Voi


Culture and sustainable development in the Pacific208

Vaka Moana

The Pacific member states’ somewhat belated response was the Vaka
Moana project, which grew out of discussions at the July 1991 sub-
regional consultation meeting of the Pacific member states. The
meeting asked the New Zealand National Commission to initiate
moves to seek funding for a regional project using the Pacific Ocean as
an integrating theme. Vaka Moana was one of the possible titles
canvassed at the meeting, and the one that was eventually agreed
upon. Moana is the common word for ‘ocean’ in all the Austronesian
languages of the Pacific and vaka is the common word for ‘canoe’, the
vessel developed for the exploration and settlement of the whole
region. In many Pacific languages vaka also connotes a social group
linked by tradition of common descent and migration. Vaka Moana
thus evokes a host of associated meanings, those linked with
groupings for a common purpose as well as those associated with
wide-ranging exploratory sea voyages—enterprise, daring, trade,
wide kinship links, intimate knowledge of star navigation and marine
development together alongside land use.

It was decided that the project should have the following broad
goals

• the reinforcement of links between Pacific peoples through a
better knowledge of their shared historical roots and
common dependence on the ocean

• the promotion and dissemination of all forms of knowledge,
both traditional and scientific, concerning the sea, the land
and their resources

• the conservation, management and appropriate uses of these
resources for the benefit of the people of the region

• the promotion of all forms of art bearing upon the common
theme of the sea

• the involvement of all peoples of the various islands of the
Pacific Ocean, including those from non-independent
countries.

The New Zealand National Commission took a draft resolution (DR
315) to the October 1991 UNESCO General Conference, seeking
support for the draft program and budget for 1992–93 of a major
regional project entitled Vaka Moana, to be implemented during the
period 1994 to 1997. The resolution invited the Director-General to


Vaka Moana—the ocean roads 209

support the project from UNESCO program funding, to provide
technical assistance for the establishment of a sub-regional committee
to undertake the preparation of a plan of action for the project, and for
the mobilisation of extra-budgetary funds, to consult with other
United Nations organisations within the region with a view to
obtaining their co-operation in planning and implementing the project.

This resolution was supported by all the Pacific member states at
that time (Australia, Cook Islands, Fiji, Kiribati, Papua New Guinea,
Tonga and Western Samoa) as well as by France. Solomon Islands,
Niue, Nauru, Marshall Islands, and Vanuatu, which have since
become member states, also gave their support to this resolution.

The response from the UNESCO secretariat was most positive and
supportive, and the New Zealand National Commission then lodged a
participation program request for US$15,000 at the end of 1991, to be
used for detailed planning for the Vaka Moana project. That request
was granted, and a further US$20,000 was allocated to the UNESCO
Apia office was also earmarked for Vaka Moana, bringing the total
allocation to US$35,000. This money was basically to get the project
mobilised in the Pacific.

During this period the nature and scope of the program was
further developed and refined. Antony Hooper, then a member of the
New Zealand National Commission and the originator of the Vaka
Moana proposal, suggested a three-part program: the first would deal
mainly with linguistic scholarship, archaeology and biological
anthropology; the second would consist of cultural matters such as the
re-establishment of links for the discussion of genealogies, traditions,
and the re-enactment of canoe voyages. The final development aspect
of the project would cover predominantly the economic importance of
activities in the areas of sea resources and tourism, taking note of the
concerns regarding conservation.

The Hon. Russell Marshall, as chair of the NZ National
Commission, worked ceaselessly on the organisational aspects. He not
only sought views of academics, arts and cultural administrators in
New Zealand, but he also reached out to the UNESCO national
commissions and Pacific member states and regional organisations
such as the Forum, the South Pacific Commission, the South Pacific
Regional Environmental Program and the University of the South
Pacific. He ensured that all the UN agencies based in the Pacific were
also informed and consulted about the program.


Culture and sustainable development in the Pacific210

The Vaka Moana working committee

At the consultative meeting of the Pacific member states in February
1991, a working committee consisting of a representative of each of the
geographic ethnic groups was formed: Australian Aboriginal and
Torres Strait Islanders, Melanesians, Micronesians, and Polynesians.
The committee was to be assisted by both Australian and New
Zealand national commissions. Further conceptualisation of the
project also took place during the Pacific Arts Symposium which was
held in conjunction with the 6th Festival of Pacific Arts in Cook
Islands. Between the 1991 meeting in Rarotonga and the Apia meeting
in May 1993, there were a number of consultative meetings held with
various regional and national organisations. The Apia Meeting of May
1993 finally decided on the activities to be included in UNESCO’s
program and budget for 1994–95. A decision was also made to expand
membership of the working committee to include representatives from
the University of the South Pacific and the South Pacific Commission,
the Secretariat members of the UNESCO Apia office and a staff
member from the World Decade for Cultural Development in Paris.
The coordination of the whole project was to be done from the office of
the regional adviser for culture in the Pacific—the Pacific member
states being fairly confident at that point that the Director-General, Mr
Federico Mayor, would fulfil the promise that had been made to
appoint a cultural adviser for the Pacific states in due course. During
the general conference in October 1993 in Paris, the Pacific member
states agreed on a number of regional participation programs which
were duly lodged for consideration.

I was appointed culture adviser for the Pacific member states, and
took over the responsibilities of coordinating the project. In December
1993 the program was really launched, in the sense that the vaka had a
‘house and caretaker’, a place which disseminated information about
it and coordinated its activities coordinated. A work plan was
endorsed at this meeting, and the working committee now constituted
itself as the board of Vaka Moana.

The dilemmas of Vaka Moana

Russell Marshall predicted funding difficulties from a very early stage
of the program. This project was specifically conceived to address the
peculiarities of the Pacific situation, but these had to be addressed in


Vaka Moana—the ocean roads 211

the context of the world’s contemporary development concerns and
the consumer society. Vaka Moana encountered not only funding
constraints but also negative attitudes from the larger countries
towards the small size and populations of the island countries involved.
From the beginning of the Vaka Moana experience it appeared that
those that had the financial resources and who would receive little
assistance from the project were not particularly interested in the noble
philosophical directions of the Mexico Declaration—even if they were
fully endorsed by the United Nations. A perfect example of a mismatch
of endorsing a decision on the one hand and doing something else on
the other.

The Pacific is a vast ocean and the islands are scattered over almost
one-third of the surface of the earth. Such a scattered nature presents
not only communication problems to island people but also hampers
coordination. Then there are also the difficulties presented by the 1200
or so different languages of the region, not to mention the English,
French, and Spanish that Pacific peoples have to learn in order to
communicate with each other. Only a handful of Pacific countries have
internet facilities, and some of them have only just installed facsimile
connections. They rely very heavily on airmail services, which are
often very slow. The telephone facilities mostly exist but then tariffs
are usually very high. Airline services in many islands are either
unreliable or the schedules are such that a two-day meeting can
involve participants in five to seven days away from work. In
addition, the costs of accommodation in many of the Pacific islands
are high and therefore the idea of rotating collaborative meetings is
very much restricted to one or two venues.

In addition, innovative programs such as Vaka Moana cannot expect
much help from small and already overburdened public services. In
many countries, one person has to carry responsibilities for two or
more regional activities. For example, the director of the museum in
several of the countries is also the chief adviser to the government on
national cultural policies, and carries out all the administrative tasks
of both positions. In a four-window organisational structure, this
person may have the following policy functions: decision-making;
consultation; implementation and evaluation! Then, over and above
all these ‘national’ duties there are also the competing demands of
regional organisations. In the culture sector, such demands may come
from the quadrennial Pacific Arts Festival, or from regional


Culture and sustainable development in the Pacific212

participation programs which involve meetings of the heads of
cultural agencies, or training programs on aspects of museum or
heritage management—and others matters as well.

There were some initial misunderstandings as to the nature of Vaka
Moana. Many of those who read the brief information flier thought
that it was only concerned with canoes and the sea, and thus of no
direct interest them. More than this, many of them were either too shy
to request more information or else they were too busy with their
routine duties to try to understand this new idea of addressing
development from its cultural dimension. Even within the circle of
those who employed in ‘culture’ (culture administrators, museum
managers, cultural centre managers) there were those who saw this
new concept as a threat to the institutions under their control. Why
should they be interested in activities that might be seen as money-
making activities? After all these are not supposed to be the functions
of their institutions. Their respective states are responsible for
providing them with annual grants to run their affairs. Even within
the culture institutions there was some opposition even though the
public funding for their institutions has been dwindling over the
years.

The program has also had to face the traditional hard-nosed
economists who regard the idea of considering development from
cultural dimensions as so much grandiloquent academic hanky-panky
rather than a practical economic reality. It was also claimed that Vaka
Moana was too ambitious. For example, many potential donors, the
World Bank included, have heavily criticised the traditional land
tenure system of Papua New Guinea. What such people tend to forget
is that their notion of development is based on the belief that when a
nation becomes materially rich, its people all have a high standard of
living, but even in the rich OECD countries, and particularly in their
cities, we find that there is an increasing proportion of their populations
that are either dispossessed or excluded from the mainstream
activities of their societies. The second problem is that investors
generally want quick returns on their investment, and will go to great
lengths to achieve them. Many potential donors to Vaka Moana were
put off by the fact that they could see no direct pay-offs for themselves.

The wider Pacific values about the use of natural resources need to
be taken into account with regard to land and land tenure systems in
the Pacific. There are merits in some of these values. For example the
harvest of oysters that grow on mangrove roots is regarded as an


Vaka Moana—the ocean roads 213

inferior ‘second rate’ practice by anyone on the Aroma Coast of
Marshall Lagoon District, Central Province in Papua New Guinea.
Instead, in particular among the male population, they encourage
fishing at the reefs near the open sea, saying that this is what ‘true
fisherman’ do. When one seriously examines this traditional value
system, there are obvious scientific merits in encouraging the people
not to harvest oysters from the roots of mangrove trees. In most
circumstances, the roots would be cut, as an easier task than carefully
extracting the oysters, and the damage inflicted on the trees would
lead to environmental degradation. Giving in to the commercial
demands of the consumer society in this way would interrupt the life
cycle of fish breeding and lead to the depletion of the source of
sustainable supply of fish, which is the local people’s daily protein
source.

There are many traditional values, throughout the Pacific, which
the indigenous people have come to espouse on the basis of centuries
of practical observations on the interactions between themselves and
the natural world. The results of these observations have become
accepted as an integral part of their daily living. In short, the basis for
sustainable development is a holistic approach to the relationship
between nature and man. This is a common thread running through
Pacific belief systems. For example, when Foua Toloa conducted his
research into the traditional marine management practices of Tokelau
(funded by the Vaka Moana program) he found that to be a good and
reputable fisherman there, one needed to be knowledgeable in natural
sciences, astronomy, marine biology, and seasonal changes, as well as
social, political, economic and cultural matters. This situation is in
marked contrast to that in industrialised societies where universities
encourage and promote specialisation and the compartmentalisation
of knowledge.

This is to give an illustration of the fact that any attempts to ‘tailor-
make’ developmental packages elsewhere and impose them here, will
not work. Therefore it calls on higher learning institutions to re-think
and re-design their courses of studies to have broad-based training
programs and develop thinkers rather than emulating thinkers.

By the same token it may be worth mentioning the introduction of
the so-called value-added goods and services tax to a number of
Pacific island countries. This policy may work in countries where
about 95 per cent of the working population is in the formal sector. In
such situations one can argue that the consumers should pay taxes on


Culture and sustainable development in the Pacific214

what they consume, and that may be one way of penalising excessive
consumerism. However, in many Pacific island nations only a very
small proportion (around 15 to 25 per cent) of the working population
is in the modern sector. This sector has been paying income tax to
support the state and its services. Now it is also paying value-added
goods and services tax. In practice this small sector has been milked
yet again to contribute to the consolidated revenue.

These are some of the not so obvious aspects of the Pacific Island
societies. To these it may be added that there are still strong kinship
systems in the Pacific that work as a social security net for  the
unemployed, retirees and old-age care. Any ‘development’ must
framed from within Pacific island cultural dimensions if these
developments are to remain viable.

Conceptual development

One of the original aims of the Vaka Moana program was to promote an
understanding among Pacific peoples of their common heritage and
unique accomplishments. The intention was to accomplish this
through studies of history and migrations which would be published
for use in schools and other educational institutions in the region. The
aims were in fact very similar to those of the leaders in the late 1960s
when they requested the South Pacific Commission to consider the
establishment of a regional gathering in which their cultural identities
as Pacific Islanders were recognised and promoted. The response to
this was the establishment of the South Pacific Festival of Arts, the first
of which was held in Suva in 1972. Like all organisations, it grew,
changed and adjusted to the changing circumstances of the Pacific.
The South Pacific Festival of Arts is no longer called by its original
name. The name is now the Pacific Festival of Arts and it is governed
by the Council of Pacific Arts and managed by a board.

The Vaka Moana program has evolved in a somewhat similar way,
with each of its separate projects and activities being allowed to adjust
to circumstances and assume a life of its own. The project on
traditional marine management may be taken as a case in point. The
project drew some criticism on the grounds that it was not preceded
by a proper academic research plan, and that the research itself was
done not by an ethnographer, but by a marine biologist. However,
traditional knowledge in Tokelau is shared only among family
members, and the project managers took the view that the validity of
the project’s findings in this case could be assessed only by the members


Vaka Moana—the ocean roads 215

of the society concerned. A satisfactory assessment was duly made in
this way using the local kinship system before the results were passed
to a team of technical experts to decide how the knowledge might be
used, while giving due recognition to the owners. This method of
operation was preferred because in many cases foreign researchers
were, and still are, given either incomplete or inaccurate information.
The consequences have been misrepresentations of factual information
at the local level.

In his unpublished research, Foua Toloa, himself a Tokelauan,
observed that the practice of traditional marine management is only
an aspect of a whole body of knowledge that one must master before
the status of master fisherman is earned. Such knowledge includes a
wide range of subjects: reef structure (inshore, reef fringe, open sea etc);
seasonal changes; traditional lunar calendar; land animal and plants
behaviour; celestial knowledge; economic and political structure of
Tokelau society. This may give the impression that Tokelau demands
that a fisherman be ‘jack of all trades and master of none’, but the
issue is really one of specialised and partial education versus general
education—general with the view of understanding the total system
before practicing a particular sector of the whole body of related
knowledge.

A similar approach has also been made in regards to the vaka
(Youth to Youth Health Canoes) project that was established at
Marshall Islands in 1996. In this project the youths are taught the
whole process of canoe-making from the tree to its construction; sailing
and navigational skills and canoe maintenance. The tourism industry
is also brought in through a hotel offering tourists canoe trips
involving the youths.

The framework of a project consists of three principal parts. The
first is the expressed need of the local people themselves as a group:
they must make a decision on a project or activity that they know they
are able to carry out within their existing system. Second, the project
should be designed to ensure that it involves a gainful economic
activity so as to sustain itself. Third, where change to an existing way
of life is envisaged, careful planning is recommended with the view to
minimising disruptive elements in the community and internalising
development as a growth factor to an adjusted way of life.

The original ideas of the Vaka Moana program have continued to
guide its project or activity planning. There are, however, added
dimensions which are consistent with the philosophical directions of


Culture and sustainable development in the Pacific216

the World Decade For Cultural Development, wherein Pacific member
states choose to explore the option of addressing developments from a
cultural dimension. However, this philosophical direction—
addressing development from a cultural dimension—remains difficult
to grasp because different people have their own perceptions of
culture. The word has been used in different ways, and definitions
abound in literature. This is why the implementation of the Vaka
Moana program was initially very difficult. Its location within the
culture sector did not help either, since many people (including some
from learned educational institutions) immediately assumed either
that it was culture specific, because of its location for planning and
implementation, or canoe-related because of its title.

Most people in the Pacific probably associate culture with songs
and dances, performing arts, painting, books and crafts, but on a
different level, culture is also characterised in terms of creativity,
intellectual activity and abstract thinking. Still other definitions of
culture see it in very wide-ranging terms including behaviour peculiar
to homo sapiens, and material objects used as an integral part of
behaviour. Or again, in much more specific terms, culture consists of
language, ideas, customs, codes, institutions, tools, techniques, works
of arts, rituals, ceremonies—and so forth.

Just as individuals differ, so does their culture. For this reason the
Vaka Moana program did not attempt to come up with tailor-made
projects or activities for the people to do. Rather it allowed the creative
impulses of people to come up with projects or activities within which
they were better able to express themselves. This process encourages
and rekindles self esteem, particularly among youth in the
contemporary urban situation, where an increasing proportion have
been excluded from meaningful participation in the life of their
respective societies in the Pacific.

There are two definitions of culture that this writer prefers, the first
being that of Raymond Williams in Culture and Society, which consists
of four jointly applicable meanings

• a general state or habit of mind, having close relations with
the idea of human perfection

• a general state of intellectual development in a society as a
whole

• the general body of the arts
• a whole way of life, that is material, intellectual and spiritual.


Vaka Moana—the ocean roads 217

This last meaning is the one that this writer prefers. Culture is, and can
be, both general and specific. It is general in the sense that it covers all
aspects of human life as it is lived in collective groupings, sharing
many common things. But it is also specific because individuals have
both peculiar and particular make-ups that may not necessarily be
shared in common, and these are as important as things that are
shared in a group. This ‘double nature’ makes culture difficult to hem
into a rigid definition. Instead, culture ought to be perceived as dynamic,
growing and adjusting through time, space, circumstances, and people.

The second preferred definition of culture is the one that laid the
foundations of the World Decade for Cultural Development. This was
the definition proclaimed at the World Conference on Culture in 1982.
It adds a further dimension to Williams (1958), although it
corresponds quite closely to the fourth aspect of his meaning.

[Culture] comprises the whole complex of distinctive spiritual,
intellectual and emotional features that characterize a society or social
group. It includes not only the arts and letters, but also modes of life,
fundamental rights of the human being, value systems, traditions and
beliefs.

Buried in this declaration is a holistic view of all human activity,
involving certain steps of change or development. ‘Change’ and
‘development’ are used interchangeably as both terms involve a new
stage or event, or moving from one point to another. To move onto a
new stage, it is necessary for the existing stage to provide the
foundations for the new. The movement is a continuum, from ‘here’ to
‘next’—not imposed from outside but suggested and adjusted and
accommodated endemically.

Description

Vaka Moana, the ‘ocean voyaging vessel’ is an initiative that has come
from the peoples of the Pacific. Although it came into being as a direct
response to the UN’s World Decade for Cultural Development, now, as
the Decade ends, it has emerged as more than just a UNESCO
program. It has become a symbol of the collective yearning of the
peoples of the Pacific to retrieve, and retain their identity as gifted and
unique human beings.

The intention of the planners of the Vaka Moana program, however,
is that it should address a broader range of activities, including the
study of traditional and contemporary cultures, the reinforcement of


Culture and sustainable development in the Pacific218

traditional links, the conservation of resources, traditions, and
economic development based on careful use of the region’s resources.
Fundamental to the philosophy of both the World Decade for Cultural
Development and the Vaka Moana program is a commitment to the
recognition of cultural, spiritual and social values in the development
process.

Development objectives

The intention of the program is that it will lead to
• a better understanding and appreciation of the cultural

heritage and diversity of the Pacific peoples
• the development of cultures and attitudes which build on

that heritage while taking advantage of contemporary
technologies and opportunities

• a greater understanding of, and tolerance for, the values,
practices and attitudes of others.

Operational goals

The Vaka Moana program has the following operational goals
• the reinforcement of links between Pacific peoples, the

principal resource, through a better knowledge of their
common historical links and dependence on both the ocean
and land

• the promotion and dissemination of all forms of knowledge,
both traditional and scientific, concerning the sea and the
land resources

• the conservation, management and appropriate use of these
resources for the benefit of the peoples of the region

• the involvement of all peoples of the various island countries
of the Pacific, including those from non-independent
countries

• the preservation of their individual and as well as collective
identities as the people of the Pacific.

Outcomes

• Craft revival
• Culturally relevant education programs
• Revival of vaka building and sailing skills including the

teaching of traditional celestial navigational skills


Vaka Moana—the ocean roads 219

• Strengthened language and oral traditions
• Promotion of art and craft industry in new markets
• Community fulfilment
• Increased international awareness of Pacific cultures
• Better records of cultural knowledge.

Central themes

• Peopling of the Pacific
• Linguistics, archaeology, anthropology
• Migrations
• Trade routes
• Re-establishing links.

Culture and tourism

• Ecotourism
• Marketing and promotion of the cultural tourism.

Culture and Science

• Marine resources
• Medicine
• Technology.

Contemporary Pacific societies

• Traditional and contemporary
• Economics
• Political and other structures
• Cultural pluralism
• Law and society
• Communications
• Religion.

Culture and education

• Archives
• Museums
• Libraries
• Mother tongues
• Cultural Centres
• Craft techniques


Culture and sustainable development in the Pacific220

• Oral history and traditions
• Arts education
• Heritage sites.

Culture and environment

• Land and sea uses
• Belief systems
• Recording of traditional land and sea resources

management.

Resources

Funding is being sought from various sources, to be used for activities
under the Vaka Moana program within the following categories

• Research and publications
• Education and training
• Cultural events
• Conferences, seminars and workshops.

References
Williams, R., 1958. Culture and Society, 1780–1950, Harper and Row,

New York.


Afterword 221

17
Afterword: after the World Decade

I want to begin with a few general remarks about Aotearoa and its
place in the Pacific. In many respects the New Zealand pakeha
response to Maori and Pacific Islanders has come a long way in the
last 20 years. There is, consciously and subconsciously, a sense that we
are enriched by the relationships which have built up in that time. An
ever-growing proportion of pakeha New Zealanders are now relatively
closely connected with Maori or, increasingly, with Samoan and other
Pacific island communities. I do not have the most recent census
figures, but my educated guess is that close to 20 per cent of our
population now identify themselves as Maori or Pacific Islander. The
figure for those who do not see themselves as Maori but who have
some Polynesian strand in their whakapapa would be somewhat higher.

Nevertheless, from time to time I am still suddenly made to realise
that we have some way to go before we can genuinely claim to be of
the South Pacific. In my own recent political experience, New
Zealand’s response to the coup in Fiji in 1987, and the unilateral
attempts to break an agreement with Samoa over immigration quotas
in 1989, were salutary reminders of the strength of lingering
Europeanness. Nevertheless, one of the better foreign policy decisions
made by Australia and New Zealand in recent years was to shift from
the electoral group known as Western European and Others, to Asia

Russell Marshall


Culture and sustainable development in the Pacific222

Pacific in our UNESCO membership, thereby recognising at last that
our future interests were more likely to be influenced by our
geography than by the history of 80 per cent of the population. It is a
diplomatic move which we have yet to make at the United Nations
itself.

Vaka Moana was the Pacific states’ response to the opportunity
offered by the World Decade for Cultural Development, a UNESCO
program which began in 1988 and comes to an end this year. At the
meeting of Pacific representatives in Auckland in 1991, Antony
Hooper proposed the development of a coherent Pacific program,
with a central unifying theme. The idea was to take advantage of the
funding offered through the World Decade, to make a positive
practical and philosophical contribution for the Pacific in this field.

As stated by Epeli Hau’ofa in an earlier chapter, it is the ocean
which unites and connects us. As I recall it was Malama Meleisea who
made the same point to us as we set out on this journey six years ago.
The Auckland meeting resolved to make navigation its general theme,
and adopted the title Vaka Moana. At that time the best known World
Decade project was the Silk Roads, and discussion was just beginning
on the possibility of an African Iron roads project. We therefore added
a subtitle—the Ocean Roads.

Support in principle for a Pacific program was given at the 1991
session of the UNESCO General Conference, and a Vaka Moana board
was finally established in 1993, comprising one representative from
each of Melanesia, Micronesia, Polynesia, and one from the Aboriginal
and Torres Strait Islands communities. Representatives of the
Australian and New Zealand National Commissions, the University of
the South Pacific and the South Pacific Commission were co-opted.
Jackie Lewis Harris of the St Louis Museum was added to the board at
the 1994 meeting. Mali Voi became the executive officer when he was
appointed to the Apia office as cultural adviser at the end of 1993.

From the beginning of 1994, UNESCO funding has come through
the Participation Program and the Regular Program for a variety of
projects, most of them arising out of a brainstorming session at the
establishment meeting in 1993. Mali Voi has already referred to several
of them. Others include the heads of cultural agencies, who hold their
second meeting in Suva next week. Samoa arranged some
opportunities for craftspeople to exchange experience and practices, as
did Te Waka Toi in New Zealand. Vaka Moana initiated a week-long


Afterword 223

seminar on traditional navigation at the beginning of 1996, a gathering
which brought together scholars, navigators and boat builders.
Comprehensive short-wave radio coverage of the l996 Festival of
Pacific Arts, funded by Vaka Moana, was broadcast out of the Apia
office. Since October 1995, Radio New Zealand International has been
broadcasting a weekly 15-minute short-wave program on culture in
the Pacific, a program which is now rebroadcast in nine Pacific
countries.

Earlier this year the Intergovernmental Committee for the World
Decade resolved that funding arrangements would be made to
provide ongoing support for five projects, most of which developed in
the latter years of the Decade. Funding for these projects will now
come from within the framework of the general and mainstream part
of UNESCO’s program and budget.

Vaka Moana is one of the five projects, and tentative indications are
that between US$60,000 and US$100,000 will be set aside in the
Regular Program for two years from January 1998. We should be able
to expand this sum by using the Participation Program. This program
entitles member states to apply for funding for several projects in the
two years, though culture has to compete in the process with
education, communications, science and social science.

Previous authors have already made reference to the report of the
World Commission on Culture and Development, a commission
chaired by former United Nations Secretary General Javier Perez de
Cuellar, Our Creative Diversity. It is already clear that the general
philosophy of this report is to form the basis of UNESCO’s cultural
program for the foreseeable future.

One of the original members of the Commission was Lourdes
Arizpe, then the director of the Institute for Anthropological Research
at the National University of Mexico, and former president of the
International Union of Anthropological and Ethnological Sciences. In
July 1994, Madame Arizpe left the Commission to become the
assistant director general for culture at UNESCO in Paris, effectively
the head of UNESCO’s cultural program. She effectively then became
the chief executive officer for the Commission, and from the latest
draft budget and program document (C/5) it appears that she regards
the De Cuellar report as the basis of UNESCO’s cultural programs in
the future. Reorganisation of the cultural sector staff framework also
points to an intention to adopt the general thrust of the report.


Culture and sustainable development in the Pacific224

This is not the place to spend much time on what this means for the
organisation’s cultural direction. The New Zealand National
Commission and our culture sub-commission have spent some time
working through the report, and reflecting on what it means for us
and for the Pacific member states. Our impression is that the report
and the likelihood of its implementation augur well for the kind of
priorities we want to set. Our immediate challenge is to trawl through
the C/5 document (the program and budget for 1998–99) to find other
sources of extra funding and general support.

In our view, Our Creative Diversity reflects an intention to move
away from a Eurocentric approach to culture, development and
heritage issues, and a move towards greater support for intangible
heritage issues and programs. For instance, the international agenda at
the conclusion of the report, includes a challenge to UNESCO and the
UNDP to ‘take the lead in assisting countries to formulate new human
development strategies which preserve and enrich cultural values and
ethnic heritage’.

The essential orientation of Our Creative Diversity presents us with
a clear opportunity to secure financial and moral support for Pacific-
sensitive policies. The rather extraordinary cluster of meetings in Suva
involving UNESCO in a range of cultural discussions and workshops
is, I hope, an encouraging straw in the new wind which is now
blowing.

Thirteen years ago, Dr Langi Kavaliku and I took part in the
ceremony to open the UNESCO office for Pacific states in Apia. At that
time, there were five members of UNESCO in the South Pacific (and it
was the South Pacific). Today there are fourteen, with only the
Federated States of Micronesia and Belau of the independent states in
the Pacific not yet members, and we are hopeful that the Federated
States will join us this year. As a sub-region, we are also now seeking
to forge closer links with the French territories in the region, French
Polynesia, New Caledonia and Wallis and Futuna. A number of our
activities involve Tokelau, and eventually we should find ways to
engage the people of American Samoa, Guam, the Marianas, Rapanui
and, of course, Hawaii.

Over the last few years we have found that we can succeed in
securing attention for this part of the world by working together. The
fact that Tonga could beat off Vietnam for a place on the Executive
Board in 1993 and that Samoa came within a handful of votes of


Afterword 225

beating Pakistan for a seat in 1995 confirmed our collective strength,
not least to ourselves. In the way in which the United Nations system
operates, our fourteen or so votes give us a rare opportunity to flex
some muscle.

In the recent evaluation of the sixty or so UNESCO field offices, the
Apia office was in the top five for its effectiveness and management.
Edna Tait and her colleagues deserve a good deal of credit for the
energy with which they have transformed the office and are
implementing their programs over the last eighteen months.

During the most recent meeting of the Executive Board in Paris, the
deputy director-general, Mr Badran, took the initiative to start
preparation for a meeting to be called Audience Pacific, to take place
during the general conference later this year. The initiative came out of
a conclusion on his part that UNESCO has so far done less than justice
to its Pacific member states. We are to have a three-hour opportunity
to present ourselves and our list of priorities to a range of senior staff
members, and to start a process in which UNESCO will give greater
attention to member states of the Pacific.

I have gone through these tangible indicators of the present
UNESCO climate to illustrate my belief that we have an unusual
opportunity to use the services of a major United Nations agency for
the benefit of the region. Ultimately, our greatest strength is our own
people, but I am not at all averse to making the most of others’
resources. A partial reimbursement, perhaps for all the fish they have
taken!

Although we keep singing the praises of Vaka Moana to UNESCO
secretariat staff in Paris, and we have had some success in securing
support for the overall program, the reality is that since 1993 we have
run a series of largely unrelated and ad hoc activities, many of them
one-off. My major hope is that out of our reflections will come some
philosophical basis from which we can develop a more coherent
strategy for UNESCO’s cultural activities in the Pacific, and perhaps
some tentative indicators for the kind of activities which we might
develop over the next five years or so. What follows is a short list of
possible activities.
• the discussion showed that the idea of some kind of Pacific

Cultural Arbitration system had considerable support. To
that we added one suggestion that the idea was also worth
taking up on a larger stage, and another, that we might also


Culture and sustainable development in the Pacific226

give some consideration to the drafting of a national bill of
cultural rights for reference to governments in the region.

• There was an indication from the head of the Apia office that
she was already working on an expansion of the Associated
Schools Project and that she was attracted to the notion that
there could be some connection between the ASP project and
the promotion of World Heritage sites.

• It may appear to be cynical to do so, but we might as well
capitalise on the Director General’s particular interests. For
instance, to advance proposals which fit comfortably within
his Culture of Peace, and to promote greater intersectorality
with the Communications, Education, Science and Social
Science sectors. We should also capitalise on the good
personal connections which we now have with the ADG for
Culture and her senior officials.

• Now that at last we have had the chance to spend three days
giving some serious consideration to the broader issues and
realities surrounding or undergirding Culture and
Development, I would like to think that we could make
some provision for some other similar opportunity for
reflection in three or four years’ time.

• We need to keep offering support for projects which feature
both contemporary and traditional dimensions of cultural
issues.

• In the 1970s, UNESCO began a project which sought to
locate and to describe as many as possible of the artefacts
and taonga from New Zealand and the Pacific Islands. In the
case of New Zealand material alone, well over 10000 items
are known to be in European and North American
collections. Much of the material was collected by Cook and
his colleagues and the French explorers of the late 18th and
early 19th centuries, with the result that there are some items
which pre–date anything found in collections kept in Pacific
museums. The first of the New Zealand museums were not
established until the 1860s. Apart from the catalogue of
artefacts in Australian collections, the project was never
completed. Much of the ground work has been done, though


Afterword 227

there is still a great deal more to do. I hope that under Vaka
Moana we can finish the task, and make available around the
region on CD ROM and through other vehicles the details of
what is where.

• The Communications sector of UNESCO provides for
assistance in the fields of endangered languages, archives
and oral history. Incidentally, I was rather surprised to see
that in the recent publication on endangered languages,
there was a map showing the endangered Western European
languages, but not one of Melanesia. The recent
establishment of the Memory of the World project, in which
Australia has been closely involved, seeks to identify the
world’s significant documents and to register them in a way
somewhat similar to the World Heritage list. National
Archives in New Zealand has proposed the inclusion of the
Treaty of Waitangi and the list of names of women who
signed the 1892 petition seeking universal franchise, a
petition which led to the world’s first provision for votes for
women. There is considerable capacity in all these elements
of UNESCO’s programme for the Pacific to receive assistance.

• The Navigation workshop which took place in Auckland last
year produced some further ongoing activity, and I hope we
can continue to support that.

• Hana Ayala’s paper on Tourism and Culture and the ensuing
discussion open up another package of interesting
possibilities.

• It would be good for the programme and for the region as a
whole if we could find some ways to lift the profile of Vaka
Moana. A significant first step might be to persuade at least
one head of government to find a way to put the broader
issues of the fundamental importance of culture and
tradition on the agenda for a Pacific Forum.

In summary, since 1993 we have made a beginning. The growing
strength of this region’s relationship with UNESCO and UNESCO’s
own current changes in direction within the Cultural sector give us an
unparalleled opportunity. I think we are ready to seize that
opportunity.


