

MAURICE'S PUBLISHED WORKS

(not a definitive list)

(*indicates written with others ; **indicates adaptation of a speech)

- 1."La Pensée haïtienne" (The Haitian Way of Thinking), reprint of an article that appeared in the 1940s in another paper [now defunct]. Here it was printed in *Le Septentrion*, Port-au-Prince (Sept. 12, 1982)
- 2.*Mission de l'UNESCO en Guinée Equatoriale* (6/24-7/21/71) (UNESCO Mission to Equatorial Guinea [now Guinea Bissau]) (1971)
- 3.*Conclusions and Recommendations of the Study Mission (10/1-25/69) on the Teaching of English and French in Five Teacher-Training Colleges of West Africa set up by UNESCO with Special Fund support* (4/22/70)
- 4.*Rapport du séminaire sur l'enseignement du français tenu à l'Ecole Normale [Supérieure] de Burundi du 4 au 6 avril 1968* (Report of the Seminar on the Teaching of French held at the Ecole Normale [Supérieure] of Burundi April 4-6, 1968), UNESCO, Paris (1968)
- 5.*L'Ecole Normale Supérieure de Burundi* (The Ecole Normale Supérieure of Burundi), UNESCO, Paris (1966)
- 6.*Rapport: Cours annuel de Planification de l'Education* (Report : Annual Course in Educational Planning), held 10/18-12/11/65 in Dakar, under the auspices of GRPE/UNESCO. Published by UNESCO, Paris (1966)
- 7.*Rapport sur la Réunion d'Experts en Planification de l'Education en Service en Afrique* (Report on the Conference of Experts in Educational Planning in Service in Africa)*, held in Dakar 5/24-28/65. Report issued 6/8/65
- 8.*Le Programme de construction de classes primaires dans le cadre du premier Plan Quadriennal du Sénégal (1961-1964)* (The Program for the Construction of Primary-School Classrooms within the Framework of the First Quadrennial Plan for Senegal [1961-1964]), UNESCO (Groupe Régional de Planification de l'Education), Dakar (1965)
- 9.*Special Personnel Problems in Education in Africa*, IDEP, Cairo (1964). (This, in book form, is one of the 12 lectures Dartigue gave at the first-ever African teacher-training courses, held in Cairo, in 1964.)
- 10.*Mission à Dakar. Rapport du Mission* (Mission to Dakar. Mission Report), UNESCO, Paris (10/30/63)

11. *Rapport sur la Réunion d'Experts sur l'Adaptation de Programmes de l'Enseignement général au second degré en Afrique* (Report of the Conference of Experts on the Adaptation of Programs of general secondary-school education in Africa)*, held in Tananarive 7/2-13/62 (1962)
12. *Rapport de la Conférence d'Etats africains sur le développement de l'éducation en Afrique* (Report of the Conference of African States on the Development of Education in Africa)*, held in Addis Ababa 5/15-25/61, UNESCO, Paris (1962)
13. *Rapport de mission relatif au Centre régional d'éducation en Afrique* (Mission Report relative to the Regional Center of Education in Africa), UNESCO, Paris (1962)
14. "Memorandum au sujet du programme de formation d'administrateurs des cadres supérieures et moyens de l'administration de l'éducation en Afrique" (Memorandum on the subject of the Program of the Formation of Administrators of the Higher and Intermediate Cadres of the Educational Administration in Africa). Written in late 1962 while Dartigue was Chief of the Africa Division.
15. *Operations de l'ONUC/Education* (Educational Operations of UN-in-the-Congo) 8/11/61
16. *Education/Rapport d'activités, août 1960–30 juin 1961* (Education/Report of Activities, August 1960–June 30, 1961), UNESCO, Paris (1961)
17. *Rapport de mission ED/Congo/MEMO 206* (Mission Report ED/Congo/MEMO 206), UNESCO, Paris (1961)
18. *Opérations de l'ONUC. Rapport préparatoire à la mission* (Operations of UN-in-the-Congo. Report Preparatory to the Mission), UNESCO, Paris (1961)
19. *Rapport du cours annuel de planification de l'éducation tenu à Dakar* (Report of the Annual Course of Educational Planning held in Dakar), UNESCO, Paris (1961)
20. *Report of the First Meeting of Ministers and Directors of Education from Tropical Africa,** Addis Ababa (1960)
21. *Special Study on Educational Conditions in Non-self-governing Territories.** His special contributions were on the education of girls and on compulsory Education. United Nations, New York (1954)
22. *Report on the Trust Territory of Ruanda-Urundi*, United Nations, New York (1951 & 1952)
23. *(Renseignements provenant des) Territoires non-autonomes* ([Information from the] Non-self-governing Territories). He oversaw the French edition of Volumes III through VII for the years 1951 through 1955*, United Nations, New York

24. *Special Report on the UNESCO Marbial Project*, which he visited on his first return to Haiti since 1946 (1951)
25. *An Economic Program for Haiti*, The Institute of Inter-American Affairs, Food Supply Division, Washington, D.C. (1946)
26. *Les Résultats de la Troisième Année de Réforme de l'Enseignement Urbain* (The Results of the Third Year of Reform of Urban Education)*, Imprimerie de l'Etat, Port-au-Prince (1945)
27. *Le Programme de l'Ecole Nationale de l'Agriculture* (The Program for the National School of Agriculture)*, Port-au-Prince (1945)
28. "Quelques considérations sur la méthode dans l'Enseignement" (Some Thoughts about the Method in Teaching), *Cahiers d'Haïti*, Vol. II, No. 2, Port-au-Prince (Sept. 1944)
29. *Le Programme de la préparation des cadres continue* (The Program for the Preparation of the Cadres Continues)*, Imprimerie de l'Etat, Port-au-Prince (1944)
30. *Cours d'été pour les professeurs de lycée* (Summer Courses for Secondary-School Teachers)*, Imprimerie de l'Etat, Port-au-Prince (1944)
31. *Les Résultats de la Deuxième Année de Réforme de l'Enseignement Urbain* (The Results of the Second Year of Reform of Urban Education)*, Imprimerie de l'Etat, Port-au-Prince (1944)
32. "Discours du Ministre Dartigue à l'ouverture des Cours [d'été] le 17 août 1943" (Speech of Minister Dartigue at the opening of the summer courses August 17, 1943), *Cahiers d'Haïti*, (No. 2, September 1943)
33. *Continuation du programme de la préparation des cadres* (Continuation of the Program of the Preparation of the Cadres)*, Imprimerie de l'Etat, Port-au-Prince (1943)
34. [Chapter on] "Haiti," in *Education Yearbook 1942: Education in the Latin American Countries*, Teachers College, Columbia University, New York (1942)
35. *Les Résultats de la Première Année de Réforme de l'Enseignement Urbain* (1941-1942) (The Results of the First Year of Reform of Urban Education [1941-1942])*, Imprimerie de l'Etat, Port-au-Prince (1942)
36. *La Préparation des cadres* (The Preparation of the Cadres)*, Imprimerie de l'Etat, Port-au-Prince (1942)
37. *Enquête sur les écoles primaires urbaines* (Survey of Urban Primary Schools)*, Imprimerie de l'Etat, Port-au-Prince (1941)

- 38."Rural Life and Education in Haiti," *The Inter-American Quarterly*, Washington, D.C. (April 1941)
- 39."Education and National Culture with Reference to Haiti," presented at the Eighth American Scientific Congress, Washington, D.C. (May 1940). It also appeared in book form as part of *Proceedings: Eighth American Scientific Congress*, U.S. State Department, Washington, D.C. (1941-1943)
- 40.*L'Enseignement en Haïti (1804-1938)* (Education in Haiti [1804-1938]), Imprimerie de l'Etat, Port-au-Prince (1939)
- 41."Etudes de la tourisme" (Studies of Tourism),** *Haïti Journal* (Feb. 1939)
- 42.*Conditions rurales en Haïti* (Rural Conditions in Haiti), Imprimerie de l'Etat, Port-au-Prince (1938)
- 43."Conditions rurales" (Rural Conditions),** both in *Le Matin* and *La Tribune* (June 1938)
- 44."Les fermes-écoles" (The Farm-Schools),** *Haïti Journal* (Feb. 1938)
- 45."La réorganisation de l'enseignement" (Education Reorganization),** *Haïti Journal* (Jan. 1938)
- 46."Géographie locale" (Local Geography),** *Haïti Journal* (July 1937)
- 47."Visite à Damien" (Visit to Damien),** *Haïti Journal* (July 1937)
- 48."Damien, remise des diplômes" (Damien, Awarding Diplomas),** *Haïti Journal* (July 1937)
- 49."Les Problèmes de la communauté" (The Problems of the Community),** *Haïti Journal* (June 1937)
- 50.*L'Oeuvre d'éducation rurale du gouvernement du Président Vincent 1931-1936* (The Work in Rural Education of the Government of President Vincent 1931-1936), Imprimerie de l'Etat, Port-au-Prince (1936) (Although Dartigue's name does not appear on the cover as author, suggesting this monograph was a team effort, his name does appear on the last inside page. I think that's because this was too important a project not to require his very close attention; after all since this focused on the achievement of the president through his Education Department, it needed to be perfect.)
- 51."Débat autour de la question du grec et du latin" (Debate over the question of Greek and Latin), *Le Temps* (Sept. 1936)
- 52."Pourquoi nos méthodes sont bonnes" (Why our methods are good),** *La Nouvelle Haïti*, Vol. 1, No. 4 (June 1934)

- 53."L'Education et l'intelligence générale" (Education and General Intelligence),**
La Nouvelle Haïti, Vol. 1, No. 3 (May 1934)
- 54.*Les Problèmes de la Communauté* (The Problems of the Community),
Imprimerie du Service Technique, Port-au-Prince (1931)
- 55.*Géographie locale* (Local Geography)* (written with André Liautaud), Imprimerie
du Service Technique, Port-au-Prince (1931). Second edition (1934). Third
edition (probably 1936). Fourth edition (1938). A fifth edition was issued in 1940
under the title *Une Introduction à l'Etude de la Géographie* (An Introduction to
the Study of Geography)

Plus numerous unpublished speeches, an unpublished history of Haitian education
in English, courses, conferences, and a voluminous correspondence both as Minister
in Haiti and at UNESCO.