
Architectural Institute of Japan

{(A7a)—-1) ABRPRESH MARIE 85625, 317-322, 20024F12A
J. Archit. Plann. Environ. Eng., AIJ, No. 562, 317-322, Dec., 2002

A STUDY OF URBAN MORPHOLOGY OF JAPANESE

COLONIAL TOWNS IN NAN’YO GUNTO
Part 2 Koror in Palau

MYER IC BU S A ARALRED TH OMT MBE Ic BES SSE
(42) ND 4 is TIL

Ketko ONO*, John P. LEA** and Tetsuya ANDO***

“\y BEE F, Yar P')—, KR hm

Koror, capital of the Republic of Palau, was formerly administrative centre of Japanese Micronesia (Nan’yo Gunto) in the 30 years before

World War Two. Opinions about the town offered by contemporary observers ranged from ones of admiration for its modemity to describing

it as merely a low status outpost. This paper draws a distinction between the planned administration and government housing precinct in West

Koror and the informal development of East Koror, as well as that between the mainland Japanese governing elite, the Okinawan migrants

and the indigenous Palauan residents. It suggests that Koror's urban morphology in colonial times reflected its temporary status as a staging

post on the path towards southern advancement (nanshin).

Keywords: Colonial towns, Japanese Micronesia, Nan'yo, Palau, urban morphology.

RM, BRP PFIIORLY. BH. NSA. are

1. INTRODUCTION

.. the buildings, even in the dark, look modern and handsome, appro-

priate to the capital of the Japanese South Seas (Umesao, 1944: 405).

Contemporary accounts about Koror, capital of the Japan's empire in the

South Seas in the first half of the twentieth century, express surprise at the

existence of a modern town in such a remote location. Tadao Umesao (1944)

and the American journalist Willard Price (1936), for example, describe it

as being well-designed and equipped. Located in the small Palau island group,

Koror was administrative centre of Japanese Micronesia from 1922 to 1945

(Nan'yo Gunto) (Figure 1). This western Pacific region was formerly con-

trolled by Germany but mandated to, Japan by the League of Nations after

World War One. Koror's urban population had increased from 1,426 in 1920

to 14,218 by the end of the 1930s (Japanese Population Census 1920; Nan’yo

Cho.1941a). This was nearly as large as that of Garapan, the other major

urban centre in Japanese Micronesia (see Part 1: Ono, Lea and Ando 2002).

Little now is left of the Japanese era with its avenues, administration build-

ings and government housing areas, all of which symbolised modern develop-

ment in the tropics. Thirteen thousand Japanese residents were repatriated at war's

end and much of the town bulldozed by the American victors —_ attempt to

remove all traces of the enemy occupation. Two scholars in particular have looked

at colonial Koror in some detail. Ehrlich's (1984) history of the town covers the

early foreign contact period until the Japanese era, though does not consider the

circumstances of Japanese residents who made up 93 per cent of the town's popu-

lation by 1939 (Nan'yo Cho 1941a). Additionally, a major work by Peattie (1988)

based on the contemporary literature, examines the whole of Japanese Micronesia

including the life and times of colonial Koror. But information on the built envi-

ronment and how it accomodated different population groups has been limited.

This paper focuses on the urban morphology of Koror, how it evolved and

functioned as a built environment and how aE

residents experienced living in the town.

It was thus necessary to speak both to Japa- Babeldaob

. eos . . oon 7

nese informants now living in Okinawa,

, ‘ : Koror
as well as islander residents in Palau.' The > ‘

Okinawans were the largest migrant ey
“,

PALAU group, comprising 53 per cent of the Japa- : a

nese population of Palau in 1939 (Nan'yo :

Cho 1941a). They were described as an

ue

tin “s
t) ‘underclass’ in the Japanese community by Bn

; D Angaur 7

Peattie (1988: 221), and little is known Figure 1 Main Islands of Palau

about their experience of urban life. Group

* Doctoral Student, Dept. of Architecture, Planning and Allied Arts, Faculty of

Architecture, University of Sydney, M. Eng., M. Arch.
** Assoc. Prof., Dept. of Architecture, Planning and Allied Arts, Faculty of

Architecture, University of Sydney, Ph. D., DScArch.
*** Assoc. Prof., Dept. of Civil Engineering and Architecture, Faculty of Engineering

University of the Ryukyus, Dr. Eng.

Y BRAKES ERE
KBE + Eb (AF, BESSA)
YRS KERR BGR + Bo: (SE, FS)

ERASE LASSER RL AE Was + Rk CLA*)

dE =

NII-Electronic Library Service

Architectural Institute of Japan

2. SOCIALAND ECONOMIC FEATURES OF KOROR

Unlike the Northern Marianas, the Palau islands were little influenced by co-

lonialism prior to the nineteenth century. The central village of Koror was the

most established among the few permanent settlements on Koror island. Some

features of modernisation were introduced during the short German colonial

period from 1899 to 1914, when a government station was established in

Madalai at the western end of Koror island, together with a new stone pier and

dirt footpath across the island. But even so, the physical impact was minor as

the number of German administrators was small. The German contribution to

modern development was chiefly felt on Angaur island where a phosphate

mine was established in 1909 (Yamamoto 1917; Ehrlich 1984).

2-1 Establishing Koror

The Japanese made use of what the Germans left behind and began their own exten-

sive transformation of Koror in 1922 when the town became the administrative

centre of Nan'yo Gunto. Because it was mandated and not a colonial territory, extra

care was necessary not to unduly disturb the existing Palauan village of old Koror.

Thus the administrative facilities were built on the western side of town where most

of the important elements, such as the government buildings, social club, city park,

hospital and post office were positioned along the main street. An economic boom

starting in the mid-1930s swallowed up most of the original village and a pleasure

district emerged close to the shore on the lower side. Shopping strips also developed

eastward along the main street and as a result old Koror became almost invisible. In

the town centre simple wooden buildings were replaced by permanent modern de-

partment stores and offices. Mango trees and palms planted along the main street

provided shade and causeways connected Koror, Malakal and Arakabesang islands.

2-2 The Narrow Local Economy

Unlike the Northern Marianas, Palau depended on government services and did not

possess anything equivalent in size or prosperity to the sugar industry (Figure 2).

Only the phosphate mining on Angaur (and later on Peliliew) was at all comparable

and at the beginning of the 1930s produced only one tenth of the exports by value of

those from the sugar fields of Saipan (Nan'yo Cho 1937). Other economic activities

around Koror included some trading and a bonito fishery. In the late 1930s, servic-

ing the pearl-shell fishery based in southern waters brought the town an economic

boom but this industry was far from stable and declined within a year or two

(Maruyama 1940). The local economy was sustained however by the development

in Palau of a naval base (Figure 3). In 1920 the Japanese population of Koror town

(including those living on Malakal and Arakabesang islands) was only 454 but by

the end of the 1930s had grown to 13,000 Japanese residents (Table 1).?

2-3 The Koror Urban Community

The character of the Japanese community in Koror reflected the broader colonial

functions of Palau which was a base for over 40 per cent of Nan'yo Gunto govern-

ment employees.’ It is estimated that on Koror island as a whole bureaucrats and

their families made-up one third of the Japanese population in the mid-1930s and

their presence was much more pronounced than in any other Micronesian towns.‘

Although the ratio of Okinawans in the Japanese population of Palau was not as

dominant as it was in the Northern Marianas where they comprised over 70 per

cent, they were more concentrated in the urban area. The Palauans retained a pres-

ence in the town throughout the Japanese period but by the end of 1930s they com-

prised less than seven per cent of the town’s population (Table 1).

— 318 —

20,000,000

——
~~ a /Z™ 15,000,000 }— Pedi
—o— Thnk /
== tt == Ponape nm

10,000,000 }—} —~o-- Jaiut

yen VV
5,000,000

o er ed eth. . ir

-5,000,000

lege

1022 1023 1824 1625 18268 1927 1808 1829 1930 1831 1802 1633 1604 1935 1836 1637 1atB 1939

year Source: Nan’yo Cho (1941a)

Figure 2 Trade Surplus/Deficit of Nan’yo Gunto Branch
Governments, 1920-1939

14,000,000

12,000,000 F——4- "
—@—Impors

Total
10,000,000 F—

— WI
8,000,000 }— Total

~ VA!

22 1923 1924 1925 1928 1927 1928 1929 1930 1931 1K 1933 1934 1605 1906 1807 1908 1600

Source: Nan’yo Cho (1941a)

Figure 3 Imports and Exports of Palau Branch, 1920-1939

Table 1 Population of Palau Branch and Koror Town, 1920-1939
= 19 25 19 30 1935 19399 |

Numbers Ye [Numbers Up [Numbers % [Numbers 9 [Numbers
Koror Town Total**} 1,426: 100.0} 2,036: 100.0] 2,851: 100.0} _ 6,337: 100.0]14,218: 100.0;

‘Local 972: 68.2] 1.255; 61.6] 1.277: 44.8] 1.214; 19.2] 95: 67

454: _ 31.8] 776: 38.1] 1,571: 55.1] 5,113: 80.7[13,.251: 93.2|
2 302 3 Ol) 10? O21: 01

6,361; 100.0] 6,684: 100.0] 8,101: 100,0]12,798: 100.0 [27,307: 100.0
5.7545 90.5] 5.957; 89.1 6,009; 74.2) 6.230; 48.71 6.545: 24.0

592: 9.3] 708: 10.6] 2,078: 25.7] 6.553: 51.2]20.731: 75.9
I 0 1H 1.0] O1

Source: Japanese Population Census 1920-1935, Nan’yo Cho (194 1a)
*Data on 1 October except 1939 (31 December).
**Including Malakal and ot: g islands,

3. URBAN MORPHOLOGY OF KOROR

... around Nan'yo Cho is a modern avenue lined with impressive

buildings... but if one goes further into the suburbs, or steps into

the side streets [of Koror], there is confusion and poverty suggest-

ing we have strayed into a Chinatown. The shops are small and

dirty... (Umesao 1944: 407).

This description highlights some of the contrasts in Koror. First, is the one

between the western (mostly government area) and eastern parts (mostly

commercial area) (Figure 4). In the western part (called West Koror in this

paper) which was not occupied by Palauans, the newly mandated govern-

ment provided modern streets and facilities. In the east, on the site of the old

Koror village (called East Koror in this paper), there was no attempt to relo-

cate the Palauan population nor make changes to the original land owner-

ship. Developments here were of the informal kind with Japanese migrants

building on leased land, creating a sprawling, high density urban area.* Sec-

ondly, there was a contrast between the main street and the area behind it in

East Koror where only the main street was widened, straightened and paved.°

Government tree planting was absent and continuous storefronts of smaller

shops formed the streetscape for the main street. Behind it was the densely

built-up old Koror village.’

Many features of Koror can best be understood when compared with

Garapan, the other major urban centre in Japanese Micronesia. The town of

Garapan had a relatively homogeneous urban structure because the Spanish

administration had completely removed and relocated the indigenous popu-

NII-Electronic Library Service

Architectural Institute of Japan

lation, Succeeding colonial governments, including that of Japan, were able

to impose an orderly grid pattern. Additionally, Garapan, as the commercial

hub of Micronesia, was a place where developments were usually under-

taken on an individual basis, resulting in a more fragmented land use pat-

tern.

3-1 The Land Use Pattern of Koror

A new land use map of Koror was compiled from earlier published sources

and information provided by former residents. It indicates that urban land

use can be categorised into at least seven distinctive zones (Figure 5). Three

key components already noted by the authors in relation to Garapan which

characterise Japanese colonial towns in the Pacific are also visible here (Ono,

Lea and Ando 2002). They are: a modern precinct containing government

and company housing; a Japanese commercial centre comprising hundreds

of shops, both large and small; and a pleasure district serving the needs of

Nan'yo Cho officials and the pearl diving crews.

The Government Precinct /Housing Area (A: Figure 5)

Government facilities were concentrated along the palm-lined main avenue in

West Koror, creating a modern appearance befitting the regional capital (Figure

6). High ranking officials lived in quiet enclosure here at Yuhigaoka (sunset

hill), behind the Nan'yo Cho headquarters, and those in the middle ranks in

Asahigaoka (sunrise hill) behind the new Palau Branch government buildings.

Housing was also provided here for some of the established companies, such as

Nan'yo Boeki (NBK). Few islanders lived in this part of the town except for

those left untouched in the small indigenous village at Ngermeched. Japanese

Cov9493
VF7(ERS

West Koror

1 Nan’yo Hotel
2 Palau Boys Highschoot
3 Palau Girls High schoo!

<7: Indigenous Settlements 4 Nan'yo Jinja

Figure 5 Land Use Pattern of Koror in the Late 1930s to the Early 1940s.

A Govern't Precinct/Housing C2 Suburban Koror
81 Main Commercial Street C3 Malakal
B2 The Pleasure District C4 Arakabesang
C1 Honganji Dori

Figure 6 Nan’yo Cho in Koror in the 1930s. (Source: Futabaya gofukuten 1935)

= 319 ==

NII-Electronic Library Service

Architectural Institute of Japan

residents here were the goveming elite mostly from the mainland.

The Main Commercial Street (B1: Figure 5)

The commercial strip developed along the main street. Most established

businesses such as NBK, a modern two-storey concrete department store,

and the Nakajima store were located on the West Koror side, closer to the

government precinct (Figure 7). In East Koror strips of smaller shops con-

tinued, along with some abai (Palauan men’s house) buildings and thatched

houses. Families here lived mostly at the back of the shops.

The Pleasure District (B2: Figure 5)

By 1939, four inns, 13 ryotei (restaurants, mostly brothels), and 40 other

cafe/bars and eating places were concentrated in the busy pleasure district

of East Koror (Figure 8). Imports of beer to Palau, one of the most expen-

sive drinks at this time, were almost two-and-a-half times greater than those

to Saipan. In addition, the number of geisha women working in Palau was

three times that found in Saipan, indicating customers were able to afford

more on entertainment in Koror (Nan'yo Cho 194 1a).

Other Urban Areas (C1,C2 and C3: Figure 5)

Many small houses and some shops stood along Honganji Temple street

(C1). In the 1940s suburban Koror (C2) included some indigenous settle-

ments, Japanese small holdings and several public buildings, like high

schools. Kanpei Taisha Nan'yo Jinja, one of the few high ranking shinto

shrines outside of mainland Japan,® was also built here in 1940 and the cer-

emonial access road extended (Umesao 1944). Koror's tidy appearance was

in part due to the fact that its most intrusive industries and installations

were not located in the town but occupied sites on the neighbouring small

islands of Malakal (C3) and Arakabesang (C4). The fishery on Malakal sup-

ported an urban community of 3,600 Japanese (Nan'yo Cho 1941a), many

of whom were Okinawans. The chief naval base was established on

Arakabesang and also serviced a sea plane facility.

320

4. LIVING IN KOROR

The experience of living in colonial Koror can be distinguished according

to three main groups in urban society at the height of Japanese settlement in

the 1940s. These were: the ruling Japanese mainland elite; the migrant ma-

jority from Okinawa; and small numbers of progressively urbanised Palauans.

4-1 Mainland Japanese: the ruling elite

Life was easier for most officials in Koror than they were used to at home. They

worked from eight to noon, spent long afternoons at the social club indulging at

go, mahjong, billiards, table tennis and archery. Tennis and baseball were played

at the sports ground in Madalai and later at the Asahi baseball field. After dark,

many spent evenings at ryorei in the pleasure district where they were covered

by monthly credit arrangements. It was said every business in Koror except the

post office was willing to allow credit as an alternative to savings (Nonaka

1934), indicating the importance of the public sector in the urban economy of

the capital. Most wives stayed at home looking after their children and did not

need to go shopping, as groceries were delivered daily to the door by the Nakajima

store (personal commnication, Okinawa, February 2001). The government

houses were generally simple wooden buildings with two rooms, kitchen,

bathroon and a hiroen (verandah) (Figures 9 and 10). The floor was raised to

give better ventilation. Inside the house were tafami mats? and there was little

furniture except a low table and some rattan chairs which seem to have been

popular among officials in Nan 'yo Gunto for the use on their verandahs (Figure

11). The islanders’ children when seen in the area, except for those from the

small village of Ngermeched, were mostly renshusei (trainees also called boi)

assigned by the school to work for a specific Japanese household on the premise

that they would learn the Japanese language and customs.

However, as novelist Tatsuzo Ishikawa noted, by Japanese standards all

the government houses were small, ‘like shacks', and 'the city had the strange

atmosphere of a temporary place' (Ishikawa 1943: 64).'° The late Teruo Kosuge,

a former NBK employee, described the town as 'a rustic outpost’ (personal com-

munication, Tokyo, November 1998). Upon arriving in Koror from Tokyo, Yoji

Kurata, who worked for Nan'yo Cho, thought it was a tidy but ‘petty town.' For

him Koror was merely a ‘transient stop at the developing frontier of the South

Seas (personal communication, Palau, December 2000).

4-2 The Okinawans: a working class

Okinawans in Koror may have occupied the lowest rung of the work force

and had a basic life style but, unlike the conditions at home, none of them

had problems finding food and money was always available (personal com-

munications, Okinawa, February 2001). Because many of them were dis-

persed on Malakal and in East Koror, the Okinawan quarter in Koror was

not as distinctive a place as found in Garapan.

In East Koror, on the lower side of the pleasure district near the water,

there was a community of inshore fishermen from Kunigami on Okinawa

Island. The men caught the fish and the women sold them in town. In the

small businesses the Okinawan families, including children, worked very

hard. Yoshi Yamashiro, for example, worked afer finishing sixth grade in

primary school in a family vegetable shop in the mornings, a shaved ice

parlor during the rest of the day, and at a restaurant at night, all of them ran

from their house. Shintoku Taira, whose father was a sawyer, helped his

NII-Electronic Library Service

Architectural Institute of Japan

mother after school to grow vegetables and raise pigs. In spite of this, he

successfully passed the entrance examination for Palau Boys’ High School

and became a high school teacher in the post war years. Because he lived in

suburban Koror where there were less Japanese he always played with Paluan

children. However, in the town centre interaction with the Palauan children

(who were separately schooled at the kogakko) was limited (personal com-

munications, Okinawa, February 2001).

Because most Okinawans were not engaged in farming, the range of

jobs they occupied in Koror was wider when compared to the situation in

the Northern Marianas. At the high end were the successful fishermen who

owned many boats, as well as the inn and restaurant owners, and govern-

ment officials. Shigeko Sakugawa, who was born in Koror in 1932, and

whose parents came from Motobu on Okinawa Island, ran the Fujiya Inn.

The family business went so well that they also invested in a taxi company

in Koror, bonito boats at Arakabesang, a ceramics factory in Babeldaob,

and owned several rental houses. The family of seven lived at the back of

the inn and had a Japanese maid. The children were able to enjoy milk and

. oven fresh bread bought in their neighbourhood every morning (personal

communication, Okinawa, February 2001).

4-3 The Palauans

From kogakko to the Palau branch government building, the houses

stood so close together that we could walk under their roofs with-

out an umbrella (personal communication of a Palauan resident

born in 1929, December 2000).

Interestingly, nearly every Palauan spoken to in December 2000 reminisced

in a similar way about how one could walk along the main street without

using an umbrella. However, when asked to confirm this, none of the former

Japanese residents had similar recollections. It does seem to be an exag-

geration, judging from historic photographs of Koror, although there were

some roofed sections of storefronts on the main street."'!

Roles played by the Palauans in town were minor and unskilled, like work-

ing in the local police force (the junkei), and low level jobs in companies and at

stores. The pay was lower for the islander work force. There were also some

Palauan families, particularly in East Koror, who leased land to the Japanese.

However, although nearly one thousand Palauans lived in East Koror, many

Japanese residents hardly noticed they lived close by. Others were engaged in

small scale taro and bread fruit subsistance farming in the suburbs. Palauan

children who worked as a boi (boy) were paid small amounts when they reached

the age of ten (third year in kogakko). But being a boi-san was not a pleasant

experience for all of them (personal communications, Palau, December 2000).

For the mainland Japanese, the town of Koror was impressively modern

and tidy for such a remote outpost and, more importantly, was also able to stir

the romanticism and frontier spirit of southern advancement (nanshin) in many,

from intellectuals to the young.’? For most Okinawans the town symbolised a

modem place where they were free to pursue new economic opportunities. But

the Palauans, although able to maintain a physical presence in the town, were

not really a true part of it. Their urban experience was rather superficial and

fragmented. After much of the town was physically destroyed only images of a

thriving place seem to have remained to become the subject of stories.

Figure 9 Nan’yo Cho Medical Doctor’s Family at Their Government
House in Palau in the 1930s. (Source: Private Collection)

Figure 10 Hiroen (verandah) of Figure 11 Interior of the Same House.
the Same House. (Source: Private Col- (Source: Private Collection)
lection)

5. CONCLUSION

The findings of this study suggest that Koror’s urban morphology was

characterised by several key features: -

First, are distinctive components that also characterise the Japanese colonial

towns of the Northern Marianas. These are: the presence of an exclusive precinct

symbolising modemity and advancement containing government buildings and

housing; a commercial area comprising numerous shops that provided a wide

range of urban services to cater for the daily needs of Japanese residents; anda

pleasure district which played a crucial role in Japanese social and economic life.

Second, in Koror, these three components were settled in different ways from

each other determined by the existing indigenous village of old Koror. The gov-

ernment precinct was planned and constructed at a separate location from old

Koror village and occupied almost exclusively by the Japanese elite. The com-

mercial area was built in old Koror village and was racially mixed. The Japa-

nese greatly outnumbered the local population in this area. The pleasure district

emerged in an uninhabited location behind the commercial area. Few Palauans

lived in the pleasure district and it was mainly occupied by Japanese whose

social and economic status varied from fishermen to wealthy inn owners.

Third, although Koror shared the basic characteristics of other Japa-

nese colonial towns in the Pacific, one particular physical feature stood out.

This was due to the effects of a small and narrow island resulting in an

a)

NII-Electronic Library Service

Architectural Institute of Japan

extremely linear urban structure. A tidy and attractive appearance for the

capital of Japan’s South Seas was effectively created with modernised fa-

cades for the public buildings, numerous shops beautified by avenues of

trees planted along the single main access road from the port in Madalai at

the western end to the town centre. Furthermore, Nan’yo Jinja was built in

the 1940s on the eastern outskirts, granting a symbolic and ceremonial mean-

ing to the main street whilst strengthening Koror’s linear nature.

What exists in this town is only cheapness, like the feeling of basue

[on the margin] of a colonial territory, decadent, and oddly osten-

tatious (Nakajima 1942: 248)

As novelist Atsushi Nakajima (1942)" intuitively pointed out, Koror’s urban

structure was as shallow and lacking in substance as its economy. Several

strong contrasts existed within the town, such as those between the formal

development in West Koror and informal developments in East Koror, and

between the main street and densely settled areas behind it in East Koror. The

immediate change between modernity seen on the street frontage and the vig-

orous confusion behind formed a set of complex images confronting visitors

and residents alike, depending on what they wished to see and what their

roles might be. Koror performed as a theatrical setting in which various resi-

dent groups participated in the consolidation of Japanese plans for the south-

ern advancement of the empire. Although it may not have contained the grand

buildings of European colonialism, the town fulfilled its primary function as

a staging post from where future moves to the south could take place. When

the show was over and the billboard veneer removed by the Americans at

war’s end, little was left behind besides memories. Today, Koror is remem-

bered in ways closely reflecting the differences in the urban experiences of

those who lived there and what it meant to each of them.

ACKNOWLEDGEMENT

The authors would like to thank the following individuals and organisations

who assisted this research. Nan'yo Gunto Kikansha-kai and Okinawa Parao-
kai in Okinawa; Nan'yo Gunto Kyokai and Ms. Yumiko Imaizumi in Tokyo;

Belau National Museum, Division of Cultural Affairs, Bureau of Lands and

Surveys, Mr. Wilhelm Rengiil, Dr. Minoru Ueki, Mr. Yoji Kurata and Mr.

Yoshitaka Ota in Palau; Dr. Dirk Ballendorf in Guam; and Dr. Jordan Sand

in Washington D.C.

ENDNOTES
1 The authors met several former residents of Koror in Palau and Okinawa in 2000-
2001, and attended meetings of the Nan’yo Gunto Kikansha-kai (association of repa-
triates from Japanese Micronesia). As numbers of possible informants with personal

experience of colonial Koror grows less by the year, it was particularly important to
check some of the written accounts with those who still remember what it was like to
be a part of Nan‘yo.
2 The total Japanese population of the Palau group in 1940 was 23,767, while the
Islander population was some 6,587 (Nan'yo Cho 1941b). The Palauan population

was mostly concentrated on Babeldaob island.
3 Calculated by the number of ‘officials and freelancers’ in 1939, in the Nan'yo Cho

statistics (Nan'yo Cho 194 Ja).

4 Estimated by district populations recorded in the Japanese Population Census of 1935.
5 Japanese nationals were not allowed to own land in Japanese Micronesia.
6 One Abai building was relocated to allow straightening of the main street. However,

Ehrlich (1984) noted that the Japanese respected traditional village spaces even dur-
ing the most intensive period of urbanisation.
7 These are confirmed in the US Navy aerial photography of March 1944, Collection

of US National Archive, Maryland, USA. The photographs were found with the assis-
tance of Jordan Sand, Georgetown University.

8 Korea, Taiwan and Sakhalin had one each. .
9 Use of tatami mats in Nan ‘yo Gunto was limited in general. Mats spread on wooden

floor seem to have been more common, particularly outside Koror (personal commu-

nications, Okinawa, February to March 2001).

10 The construction costs in Nan‘yo Gunto were said to have been three times that in

= 22>

f

mainland Japan (Nonaka 1934).
11 The same expression is found in the stories of elderly Ponapean man about pre-

World War Two Kolonia (Pohnpei), who also exaggerated a two-storey high movie
theater as being ‘four-storeys' (Kosuge (eds) 1978: 117). ‘Walking without umbrella’
may be a widespread urban myth in Micronesia about the great extent of urbanisation

in the Japanese era. It is also assumed that the 'myth' was created in response to the

devastating conditions found in some Micronesian town centres in the post war years.

12 For discussion of the Japanese southern advancement (nanshin), see Yano (1979).
13 Nakajima stayed in Koror while working on assignment for Nan'yo Cho to write
Japanese text books for islander children.

REFERENCES

Ehriich, Paul (1984) Koror: a Center of Power, Commerce and Colonial Administra-

tion, Micronesian Archaeological Survey Report No. 11. Saipan: Historic Preserva-

tion Office, Trust Territory of the Pacific Islands.

Futabaya Gofukuten (1935) Umi no seimeisen waga Nan ‘yo no sugata (Nan'yo Gunto

shashin-cho) (Lifeline at teh Sea: the Images of our South Seas Islands (the South
Seas Islands Photographs)], Koror: Futabaya gofukuten.
Imanishi, Kinji (eds) (1944) Ponape-to: seitaigakuteki kenkyu [Ponape Island: Eco-
logical Research], Shoko Shoin.
Ishikawa, Tatsuzo (1943) Akamushijima nisshi [Diary at Akamushi Island], Tokyo:
Tokyo Yagumo Shoten.

Kosuge, Teruo (eds) (1978) Mukashi no Nan'yo Gunto shashin-cho [Photographs of
the South Sea Islands Yesterday], Tokyo: Guamu Shinpo-sha.
Kosuge, Teruo (eds) (1985) Nan ‘yo Gunto mukashi ima [Micronesia Past and Present],

Tokyo: Nan’yo Gunto Kyokai.

Kosuge, Teruo (eds) (1990) Fukkoku-ban: Sekido wo se ni shite [Reprinted: with the
Equator at My Back], Tokyo: Nan'yo Gunto Kyokai.
Maruyama, Yoshiji (1940) Nan'yo kiko [An Account of Travel to the South Seas],
Tokyo: Koanihon-sha.

Nakajima, Atsushi (1942) Kansho: mikuronesiya junto-kisho [Reef: Document of
Travelling around Micronesian Islands], republished in Nakajima Atsushi (1997) Tonan

sensei; nanto-tan [Mr. Tonan: Stories of Souther Islands}, Tokyo: Kodansha.
Nan'yo Cho (1937) Dai 5 kai Nan‘yo cho tokei nenkan [The Fifth South Seas Bureau
Statistics yearbook], Tokyo: Nan'yo Cho.

Nan'yo Cho (1941a) Dai 9 kai Nan‘yo cho tokei nenkan [The Ninth South Seas Bu-

reau Statistics Yearbook], Tokyo: Nan'yo Cho.

Nan'yo Cho (1941b) Nan‘yo Gunto Yoran [Summary of the South Seas Islands], To-

kyo: Nan'yo Cho.

Nonaka, Fumio (1934) Sekido wo se ni shite [With the Equator at My Back], Tokyo:

Chuo Joho-sha, republished in Kosuge Teruo (eds) (1990).
Ono, Keiko, John Lea and Tetsuya Ando (2002) A Study of Urban Morphology of

Japanese Colonial Towns in Nan’yo Gunto Part 1: Garapan, Tinian and Chalan Kanoa,

Journal of Architecture, Planning and Environmental Engineering, No. 556 (June
2002), pp. 336-339, Architectural Institute of Japan.
Peattie, Mark R (1988) Nan'yo: The Rise and Fall of the Japanese in Micronesia

1885-1945, Honolulu: University of Hawaii Press.

Price, Willard (1936) Pacific Adventure, New York: John Day.

Umesao, Tadao (1944) ‘Kiko’ [Travel Account], in Imanishi (eds) (1944), pp. 399-489.

Yamamoto, Miono (1917) Waga kokumin no kaigai hatten to Nan‘yo shin senryochi
[Our Nationals’ Development Overseas and in the South Sea's New Territory], Kyoto:
Kyoto-hogaku kai.

Yano, Toru (1979) Nihon no Nan'yo shikan [Japan's Historical View of the South
Seas], Tokyo: Chuo Koronsha.

ANE
HARI FI VOAYT (ARFHRS) OBMCHANIF-I0—-

Wid. 19305F (hE 1c RRA OM SICK SRAM T—Litko

CKHEO AAAMPA L.1940F ARM OIZISU TT NVOHSNY EM

SR (LAS FAS) OMPéHoe. CORBIS. SHR. MEA
H. SH. He. RAR OMSMOIHOX. MAoOIo—-)o

MTP ROPRHREOR AEH SMIZTLEDOTCHS.
HRBHELCTOID—)I. IV UY FHBORBM CMR,

HMID< SHNKES 44) H. HRAOBREEEMA SHEE.
BZBRORSMUL DOES ID RKEAO 3 DTOEBRM OMMANT IIE,

CNOSOBRLIS* RHSZHS - RAVRA CHA. ELRFORE

COZMAMDMRDS RH THE, A5I, IDA ORI,
PO)BRLWDUMREICKOFRK UAV RBRKORTANBRAN

ECECHS. CORR. WROHSSAT YVARVU— hI
SOURIS SESHORIO— CEH CH SHIT

JL. RIO-WISUSAT VALU hHNOMRM RRR CY

EO BRANT BE HM LS KO OR HHH ABES -
MAMA IRVMRESASI&&¢&HoK. UML. HEORBOLIK
FEIT D< SNHEMARBILHRAOMHOBORBE EDI MMI

RORSH, BEAKER ORTERICBO< MAMA A-VE

IMREINEOCHS.

(20024 3 A29H AGS, 20024F 9 A17 RARE)

NII-Electronic Library Service

