

REFLECTIONS ON MICRONESIA


Collected Papers of

Father Francis X. Hezel, S.J.

Working Papers Series Pacific Islands Studies Center for Asian and Pacific Studies in collaboration with the Social Science Research Institute University of Hawaii at Manoa Honolulu, Hawaii Beginning in the early 1960s, Father Francis X. Hezer, S.C., has been a keen observer of events in the U.S. Trust Territory of the Pacific Islands. Since 1968, Father Hezel has authored a series of papers which report upon his observations, and more importantly, provide his always thoughtful reflections about them. Some of the papers appeared in mimeograph form and were circulated among friends and other interested parties. The majority of the papers, however, were published in various journals, magazines, and newspapers. As the American administration of the islands appears to be approaching an end, it is an appropriate time to bring together the 18 papers which comprise this volume. In the case of previously published papers, we wish to thank the original publishers, all of whom have granted their permission to reprint the papers included here. A debt of gratitude is also due to Father Hezel who made available copies of the previously unpublished works.

The Pacific Islands Studies Program will soon publish another item authored by Father Hezel. During the current year, the program has founded the Pacific Islands Monograph Series to be published by the University of Hawaii Press (formerly and until recently, the University Press of Hawaii). It is our pleasure to announce that Father Hezel's The First Taint of Civilization: A History of the Caroline and Marshall Islands in Pre-Colonial Days, 1521-1885 has been selected to appear as the first monograph in the series.

> Robert C. Kiste, Director Pacific Islands Studies Program Center for Asian and Pacific Studies University of Hawaii at Manoa Honolulu, Hawaii 96822

REFLECTIONS ON MICRONESIA THE COLLECTED PAPERS OF FATHER FRANCIS X. HEZEL, S.J.

Francis X. Hezel, S.J. Micronesian Seminar Truk, Caroline Islands

1982

Photocopy, Summer 1986

TABLE OF CONTENTS

0

.

1.	The Creation of a Colony: The Paradox of Economic Aid to Micronesia (1968)	ł
	Education in Micronesia: Today and Tomorrow (1971)	19
3.	Self-support by Micronesians of Programs and Institutions of the Catholic Church in Micronesia: the Ideal and the Present Reality (1971)	2 3
4.	Micronesia's School Industry (1973)	31
5.	Reflections on Micronesia's Economy (1973)	37
6.	A Sad Tale of Long Ago: How Magic Signs were Brought to a Far-off Island (1973)	48
7.	In Search of a Home: Colonial Education in Micronesia (1974)	53
8.	Recent Theories of the Relationship Between Education and Development (1974)	57
9.	Who Shall Own the Schools? (1974)	62
10.	Micronesia's Education for Self-Government: Frolicking in the Backyard? (1975)	69
11.	The Micronesian Dilemma: How to Support Expensive Habits and Still Run the Household (1976)	79
12.	Micronesia's Hanging Spree (1976)	84
13.	Taking the Long View (1977)	94
14.	The Anthropologist and Social Problems in Micronesia (1978)	101
15.	Looking Ahead to the End of the Trusteeship, Trust Territory of the Pacific Islands (1978)	113
16.	The Education Explosion in Truk (1978)	123
17.	The New Formula for Self-Reliance (1979)	144
18.	Yesterday's Myths, Today's Realities (1980)	150

SOURCES

Six of the above papers, Nos. 1, 2, 3, 8, 14, and 18, have not been published elsewhere, and copies have been provided by Father Hezel. The remaining twelve papers have been previously published. In some cases the same paper, or variants of it, have appeared more than once. The following lists the previous publications and indicates their sources.

No. 4. "Micronesia's School Industry" (1973) previously appeared as "The School Industry" in Friends of Micronesia Newsletter, Vol. 3, No. 2, 1973, and in Pacific Daily News, March 25, 1973.

No 5. "Reflections on Micronesia's Economy" (1973) appeared under the same title in <u>Micronitor</u>, April 29, 1973, and in <u>Friends of Micronesia Newsletter</u>, Vol. 4, No. 1, 1974 under the title "Unholy Mackerel and the Almighty Buck."

No. 6. "A Sad Tale of Long Ago: How Magic Signs were Brought to a Far-Off Island" (1973) appeared as "No One Remembered" in <u>Pacific Daily News</u>, December 9, 1973. It later appeared as "A Sad Tale of Long Ago" in <u>Impact</u>, Vol. 11, No. 6, 1976.

No. 7. "In Search of a Home: Colonial Education in Micronesia" (1974) was published twice under the same title. It first appeared in <u>Topics in Culture</u> <u>Learning</u>, 3, 1975. It was later included in <u>Culture Learning</u>: <u>Concepts</u>, <u>Applications and Research</u> edited by Richard W. Brislin, Honolulu: University Press of Hawaii, 1977.

No. 9. "Who Shall Own the Schools?" (1974) appeared under the same title in Friends of Micronesia Newsletter (1974).

No. 10. "Micronesia's Education for Self-Government: Frolicking in the Backyard?" (1975) appeared twice under the same title: <u>Pacific Asian Studies</u>, Vol. 1, No. 2, 1976 and <u>Catalyst: Social Pastoral Magazine for Melanesia</u>, Vol. 5, No. 4, 1975.

No. 11. "The Micronesian Dilemma: How to Support Expensive Habits and Still Run the Household" (1976) appeared under the same title in <u>Journal de Societe</u> <u>des Oceanistes</u> 1976 and <u>South Pacific Dossier</u> edited by G. Woods, Canberra: Australian Council for Overseas Aid.

No. 12. "Micronesia's Hanging Spree" (1976) appeared once under the same title in Micronesian Independent, December 31, 1976. It appeared three other times under different titles: "Tragic End for Troubled Youth" in Micronesian Reporter, Vol. 14, No. 4, 1976. "Suicide Beckons Micronesia" in Pacific Daily News, February 13, 1977. "Suicide Epidemic Among Micronesian Youth" in South Pacific Bulletin, Vol. 27, No. 2, 1977.

No. 13. "Taking the Long View" (1977) appeared three times under the same title: <u>Micronesian Independent</u>, March 11, 1977. <u>Carolines Observer</u>, March 25, 1977. <u>Review for Religious</u>, Vol. 36, No. 5, September, 1977.

No. 15. "Looking Ahead to the End of the Trusteeship, Trust Territory of the Pacific Islands" (1978) appeared once under the same title in Journal of Pacific History, Vol. XIII, Part 4, 1978.

No. 16. "The Education Explosion in Truk" (1978) appeared three times under the same title: <u>Micronesian Reporter</u>, Vol. 16, No. 4, 1978. <u>Island</u>, Vol. 1, No. 7, December, 1978. <u>Pacific Studies</u>, Vol. 2, No. 2, Spring, 1979.

No. 17. "The New Formula for Self-Reliance" (1979) appeared twice under the same title: Marianas Variety, July 5, 1979. Glimpses, Vol. 19, No. 4, 1979.