

Pacific Affairs

Vol. 68, No. 1

Spring 1995

PAGE

- Northeast Asian Economic
Cooperation and The
Tumen River Area
Development Project *Andrew Marton,
Terry McGee and
Donald G. Paterson* 8
- The South China Sea Disputes:
Implications of China's
Earlier Territorial
Settlements *Eric Hyer* 34
- Factionalism in the Communist
Movement in Nepal *Narayan Khadka* 55
- University Education in Sri Lanka
in Context: Consequences of
Deteriorating Standards *Bruce Matthews* 77
- Books Reviewed (listed on pp. 4-5) 95

Copyright© 1995, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Northeast Asian Economic Cooperation and the Tumen River Development Program

Andrew Marton, Terry McGee and Donald G. Paterson

The Tumen River Area Development Project is a plan for a transport mega-complex at the mouth of the Tumen River on the Sea of Japan. Because the three major stakeholders are the People's Republic of China, Russia and the Democratic People's Republic of Korea the project raises complex jurisdictional and economic problems. We review the context in which the project was established and then outline the evolution of the various plans for development of the region. Next the conditions for judging the efficacy of the project in both the short-run and the long-run are presented in the context of regional trade. The Tumen project may well play a significant role in stimulating the local regional economy, including Mongolia, and help raise the rate of economic growth in that part of Northeast Asia which has so-far lagged behind the rest. There is, however, a danger that if the project is implemented on too large a scale it may simply duplicate facilities in the region with no consequent aggregate benefit. The level of cooperation required among the stakeholders is high for the project to succeed and overcoming this impediment is still the project's greatest challenge.

The South China Sea Disputes: Implications of China's Earlier Territorial Settlements

Eric Hyer

China's approach toward the territorial disputes in the South China Sea exhibits a pattern similar to the one adopted in earlier territorial disputes settled in the 1960s and China's behavior in its unsettled dispute with Japan over the Diaoyu/Senkaku Islands. In these previous disputes, even though China asserted large "historical" claims, eventually Beijing concluded settlements based on realistic historical, geographic and security considerations. One conclusion that is drawn is that although Beijing may initially assert irredentist claims, it is more interested in stable and legitimate boundaries than maintaining these historical claims.

Adopting a comparative cases approach, this article concludes that if China follows the pattern that was established in earlier disputes in settling the South China Sea disputes, eventually Beijing will seek compromise settlements in order to realize more important national security interests. Using the Sino-Japanese case as a model, it is concluded that compromise settlements in the South China Sea based on principles of equity and modern international legal principles are likely, and China will not insist on recognition of its "historical" claim to all the islands of the South China Sea.

Factionalism in the Communist Movement in Nepal

Narayan Khadka

The Communist movement in Nepal was started in the late 1940s. Inspired by the ideals of Marxism-Leninism and by the success of communist revolution in China, the communists of Nepal called for a people's democracy. But by the mid-1950s, the communist leadership became divided over monarchy, parliament, constituent assembly, India, the Nepali Congress, and over other issues. A number of factors divided the communists ideologically into pro-Chinese and pro-Russian camps in the 1960s. Within these two camps several splinter groups emerged. By the 1980s there were as many as 20 communist factions. The unity-disunity syndrome is becoming even more pronounced in the 1990s. Ideological confusion created by the collapse of communism is the main reason

but egocentrism of the top leaders, the consequences of the incompatibility between democratic practice and communistic theory, etc., have also caused factionalism.

This paper examines the factors causing factionalism and concludes that if the communists could forge unity by redefining their ideological as well as strategic priorities in the democratic context, they could contribute to strengthening Nepal's fragile democracy.

**University Education in Sri Lanka:
The Political Consequences of Deteriorating Standards**

Bruce Matthews

Post-secondary education in Sri Lanka's several university campuses is in crisis. Apart from being underfunded and neglected for years by the state, the universities are also plagued with serious internal social problems. These diminish the quality of their programs and impair the preparation of the graduating student. This paper examines several pertinent issues, such as the impact of the ethnic and social-class "quota" admissions system; the backlog of admissions resulting from the closure of the universities for nearly three years in the late 1980s; the lack of discipline; fierce student ragging and intimidation; and the divisive issue of the use in instruction of the English language. The consequences of this faulty educational environment are several. They include the prospect of giving rise to another Janatha Vimukthi Peramuna-style militant organization, and the inability of the university system to produce trained and responsible professionals, inseparable from the state's aspiration to be in a "newly industrialized country." A final, oblique, but not the least implication is the fate of Sri Lankan culture itself.

The New Zealand Journal of History

Editors: Judith Binney and M.P.K. Sorrenson

Vol. 28, No. 2, October, 1994 contains:

- | | |
|-----------------------|--|
| <i>John E. Martin</i> | The Removal of Compulsory Arbitration and the Depression of the 1930s |
| <i>Anna Green</i> | The Unimportance of Arbitration?
The New Zealand Waterfront 1915-1951 |
| <i>Kerry Taylor</i> | 'Our Motto, No Compromise': The Ideological Origins and Foundation of the Communist Party of New Zealand |
| <i>Pat Walsh</i> | An 'unholy alliance': The 1968 Nil Wage Order |
| <i>Peter Franks</i> | The Employment Contracts Act and the Demise of the New Zealand Clerical Workers Union |

The New Zealand Journal of History is published twice yearly, in April and October, by The University of Auckland.

Subscription rates for 1995, payable in advance, post free: Domestic **\$24.00** Overseas **\$NZ35.00** Back numbers available: **\$8.00** (incl. GST) per issue in New Zealand and **\$NZ10.00** overseas.

Subscriptions and all business correspondence should be addressed to the Business Manager, *New Zealand Journal of History*, History Department, The University of Auckland, Private Bag 92019, Auckland, New Zealand.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- | | |
|--|------------------------------|
| ASIA-PACIFIC DIPLOMACY: Nongovernmental Organizations and International Relations. By Lawrence T. Woods. | <i>Paul F. Hooper</i> 95 |
| ASIA'S ENVIRONMENTAL CRISIS. Edited by Michael C. Howard. | <i>Robert B. Stauffer</i> 97 |
| FEMINIST THEOLOGY FROM THE THIRD WORLD: A Reader. Edited by Ursula King. | <i>Mary N. MacDonald</i> 99 |

China and Inner Asia

- | | |
|--|-------------------------------|
| SOWING THE SEEDS OF DEMOCRACY IN CHINA: Political Reform in the Deng Xiaoping Era. By Merle Goldman. | <i>Charles Burton</i> 100 |
| CHANGING CENTRAL-LOCAL RELATIONS IN CHINA: Reform and State Capacity. Edited by Jia Hao and Lin Zhimin. | <i>Sen Lin</i> 101 |
| COWBOYS & CULTIVATORS: The Chinese of Inner Mongolia. By Burton Pasternak and Janet W. Salaff. | <i>Pat Howard</i> 103 |
| CHINA'S FAR WEST: Four Decades of Change. By A. Doak Barnett. | <i>James L. Nichols</i> 104 |
| DIRECTORY OF OFFICIALS AND ORGANIZATIONS IN CHINA: A Quarter-Century Guide. By Malcolm Lamb. | <i>Michael Schoenhals</i> 105 |
| THE KWANGSI WAY IN KUOMINTANG CHINA, 1931-1939. By Eugene William Levich. | <i>Lawrence N. Shyu</i> 107 |
| THE PAINTER'S PRACTICE: How Artists Lived and Worked in Traditional China. By James Cahill. | <i>Ralph Croizier</i> 108 |
| STRANGE TALES FROM STRANGE LANDS: Stories by Zheng Wanlong. Edited by Kam Louie. | <i>Michael S. Duke</i> 110 |
| THE CHINESE AND THEIR FUTURE: Beijing, Taipei, and Hong Kong. Edited by Zhiling Lin and Thomas W. Robinson. | <i>Suzanne Ogden</i> 111 |
| PRECARIOUS BALANCE: Hong Kong between China and Britain, 1842-1992: Hong Kong Becoming China Series. Edited by Ming K. Chan. | <i>Diana Lary</i> 112 |
| THE ROLE OF THE STATE IN TAIWAN'S DEVELOPMENT: Taiwan in the Modern World. Edited by Joel D. Aberbach, David Dollar and Kenneth L. Sokoloff. | <i>Samuel P.S. Ho</i> 114 |

Northeast Asia

- | | |
|--|--------------------------------|
| JAPAN'S INTERNATIONAL AGENDA. Edited by Yoichi Funabashi. | <i>Bruce Stornach</i> 115 |
| JAPAN IN THE WORLD. Edited by Masao Miyoshi and H.D. Harootunian. | <i>Trevor Morrison</i> 117 |
| STRATEGIC CAPITALISM: Private Business and Public Purpose in Japanese Industrial Finance. By Kent E. Calder. | <i>Gavan McCormack</i> 118 |
| POSTWAR JAPAN AS HISTORY. Edited by Andrew Gordon, et al. | <i>Millie R. Creighton</i> 120 |
| STAYING ON THE LINE: Blue-Collar Women in Contemporary Japan. By Glenda S. Roberts. | <i>Millie R. Creighton</i> 121 |
| ENCOUNTERS WITH AGING: Mythologies of Menopause in Japan and North America. By Margaret Lock. | <i>Millie R. Creighton</i> 123 |
| ACADEMIC FREEDOM AND THE JAPANESE IMPERIAL UNIVERSITY, 1868-1939. By Byron K. Marshall. | <i>Owen Griffiths</i> 124 |
| KOREAN ECONOMIC DEVELOPMENT: An Interpretive Model. By Paul W. Kuznets. | <i>John Lie</i> 125 |

THE LESSONS OF EAST ASIA: Korea: A Case of Export Led Development. By Kihwan Kim and Danny M. Leipziger.	<i>John Lie</i>	125
HAN SORYA AND NORTH KOREAN LITERATURE: The Failure of Socialist Realism in the DPRK. By Brian Myers.	<i>Kichung Kim</i>	127

South Asia

INDIA'S DIPLOMACY IN THE UNITED NATIONS. By C.S.R. Murthy.	<i>M. Naim Shaikh</i>	128
CHESTER BOWLES: New Dealer in The Cold War. By Howard B. Schaffer.	<i>Sumit Ganguly</i>	129
THIS FISSURED LAND: An Ecological History of India. By Madhav Gadgil and Ramachandra Guha.	<i>Eva Cheung Robinson</i>	131
IMAGE IDEOLOGY AND INEQUALITY: Cultural Domination, Hegemony and Schooling in India. By Timothy J. Scrase.	<i>Ratna Ghosh</i>	132
POLITICAL AGENDA OF EDUCATION: A Study of Colonialist and Nationalist Ideas. By Krishna Kumar.	<i>Anand C. Paranjpe</i>	133
THE INDIAN OCEAN AND ITS ISLANDS: Strategic, Scientific and Historical Perspectives. Edited by Satish Chandra, B. Arunachalam and V. Suryanaryan.	<i>Kenneth McPherson</i>	135
UNDERMINING THE CENTRE: The Gulf Migration and Pakistan. By Jonathan S. Addleton.	<i>Bruce La Brack</i>	136
POLITICS OF SOCIAL TRANSFORMATION IN AFGHANISTAN, IRAN, AND PAKISTAN. Edited by Myron Weiner and Ali Banuazizi.	<i>Derryl N. MacLean</i>	138

Southeast Asia

BROTHER NUMBER ONE: A Political Biography of Pol Pot. By David P. Chandler.	<i>Laura Summers</i>	140
A HISTORY OF CAMBODIA. By David P. Chandler.	<i>Laura Summers</i>	140
THE LESSONS OF EAST ASIA: An Overview of Country Experience. By Danny M. Leipziger and Vinod Thomas.	<i>R.S. Milne</i>	142
MALAYSIA: Growth, Equity, and Structural Transformation. By Ismail Muhd Salleh.	<i>R.S. Milne</i>	142
THAILAND: The Institutional and Political Underpinnings of Growth. By Scott Christensen, David Dollar, Ammar Siamwalla and Pakorn Vichayanond.	<i>R.S. Milne</i>	142
THE PLAY OF TIME: Kodi Perspectives on Calendars, History, and Exchange. By Janet Hoskins.	<i>Kenneth M. George</i>	143
SOUTHEAST ASIA IN THE EARLY MODERN ERA: Trade, Power, and Belief. Edited by Anthony Reid.	<i>William H. Frederick</i>	144

Australasia and the Pacific Regions

AGRICULTURAL EXPORT MARKETING IN THE SOUTH PACIFIC: The Future Role of Marketing Authorities.	<i>P.P. Courtenay</i>	146
A WORLD THAT WAS: The Yarlde of the Murray River and the Lakes, South Australia. By Ronald M. Berndt, Catherine H. Berndt and John E. Stanton.	<i>David Turner</i>	147
THE CONSTITUTION OF THE MARSHALL ISLANDS: Its Drafting and Current Operations. By Alice de Jonge.	<i>Glenn Petersen</i>	149
FRUIT OF THE MOTHERLAND: Gender in an Egalitarian Society. By Maria Lepowsky.	<i>Jane C. Goodale</i>	150

CONTRIBUTORS TO THIS ISSUE

ANDREW MARTON, Graduate Student in Geography and member of the Institute for Asian Research, University of British Columbia, Vancouver, Canada.

TERRY MCGEE, Professor of Geography and member of the Institute for Asian Research, University of British Columbia.

DONALD G. PATERSON, Professor of Economics and member of the Institute for Asian Research, University of British Columbia.

ERIC HYER, Associate Professor of Political Science at Brigham Young University, Utah, U.S.A. His primary research interest is China's foreign relations. He is the editor of *The South China Sea Territorial Disputes*, a special issue of *The American Asian Review*, Vol. 12, no. 4 (Winter 1994).

NARAYAN KHADKA, is associated with the Tribhuvan University, Kathmandu, Nepal and currently working as an independent consultant in Ottawa. His most recent book is *Politics and Development in Nepal* (New Delhi: Nirala Publishers, 1994).

BRUCE MATTHEWS, C.B. Lumsden Professor of Comparative Religion at Acadia University, Nova Scotia, Canada.

Pacific Affairs

Vol. 68, No. 2

Summer 1995

	PAGE
Beijing's Relations with the Hong Kong Special Administrative Region: An Inferential Framework For the Post-1997 Arrangement	<i>Jae Ho Chung and Shiu-hing Lo</i> 167
UMNO Leaders and Malay Rulers: The Erosion of a Special Relationship	<i>Hari Singh</i> 187
Development Challenges in a Poor Pacific Economy: the Case of Papua New Guinea	<i>Anne Booth</i> 207
Political Economy of India's Textile Industry: The Case of Maharashtra, 1984-89	<i>Supriya RoyChowdhury</i> 231
Books Reviewed (listed on pp. 164-165)	251

Copyright© 1995, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Beijing's Relations with the Hong Kong Special Administrative Region: An Inferential Framework For the Post-1997 Arrangement

Jae Ho Chung and Shiu-hing Lo

This article explores the post-1997 relationships between Beijing and the Hong Kong Special Administrative Region from a central-local relations perspective. At the same time, inferences are made from the trends emerging from China's current dealing with Hong Kong during the transition period. The article posits an inferential framework adopting four areas of interaction: planning and coordination, fiscal arrangements, personnel management and policy implementation. It concludes that the transition and post-transition arrangements can be viewed as a gradual and incremental process of learning and mutual adaptation by both sides. Moreover, administrative decentralization in China will coexist with Beijing's penetrative capacity in exerting political control over Hong Kong. Yet, Beijing will continue to selectively allow autonomy of post-1997 Hong Kong as long as the expanded autonomy does not amount to producing a penetration crisis.

UMNO Leaders and Malay Rulers: The Erosion of a Special Relationship

Hari Singh

The declining importance of feudal institutions to UMNO Baru's hegemony over the Malaysian political process and perceptions among the party's elite of the Malay rulers as contenders for political power led to a redefinition of the historical relationship between the UMNO Baru leaders and the Malay rulers, resulting in a subordinate political role of the latter underwritten by the "revocation" of the legal immunity of the Malay rulers. However, the recent constitutional crisis also revealed that there were limits to which the government could curtail the power of the Malay rulers. The role of the Malay rulers in the construction of ethnic Malay identity and as symbols of Malay sovereignty, together with public appreciation of the rulers as potential counterweights to executive power, moderated UMNO Baru's desire to significantly undermine royal institutions in Malaysia.

Development Challenges in a Poor Pacific Economy: The Case of Papua New Guinea

Anne Booth

This paper reviews the extensive literature on the slow growth performance of the economy of Papua New Guinea since independence and assesses the consequence of slow growth for sectoral employment and productivity growth. In the light of the stagnation in labour productivity which characterized much of the 1980s and the evidence of rising unemployment revealed in the 1990 population census, some suggestions are made for policy reform in the 1990s. It is argued that the macroeconomic climate in the 1990s is more conducive to faster economic growth and more rapid employment generation, providing the government implements effective policies in key areas, including exchange rate management, labour market deregulation and government expenditure control. A more effective policy of rural development will be also crucial if the problems of urban unemployment and crime are to be curbed, and the benefits of faster growth are to trickle down to the more remote rural areas.

**Political Economy of India's Textile Industry:
The Case of Maharashtra, 1984-89**

Supriya RoyChowdhury

In the liberalized economic environment of the 1980s the government of India sought to reverse the decline of cotton textile mills by withdrawing controls, liberalizing imports of technology and machinery and by offering credit and export incentives. This paper argues that restructuring of the cotton textile industry remained limited to those firms which entered the export market; the rest remained caught up in a stagnant domestic market and continuing competition from the small-scale powerloom sector which enjoys certain cost advantages by way of tax exemptions and a lower wage structure. Additionally, the state continued with the practice of taking over bankrupt mills primarily to protect employment.

In India the reality of democratic politics underlined the enduring political sanctity of the small-scale powerloom sector, of the public sector and of state patronage of organized labour. Within a democratic political set-up it may be difficult to counter or ignore groups who stand to lose from market-oriented policies. Thus in the context of a formal democracy, the need to balance incompatible interests may produce serious limits to the state's autonomy in putting together a new developmental strategy.

A new book from UBC Press

China in the 1990s

Robert Benewick and Paul Wingrove, eds.

A multidisciplinary and multidimensional survey of a nation in transition, *China in the 1990s* examines China's recent economic, political, military, cultural, and social achievements and difficulties. The contributors, all experts in their fields, come from Britain, the United States, Europe, Australia, Hong Kong, and Denmark.

*288 pages, available in July, cloth, \$65.00
paper, in Canada \$25.95, in the United States \$18.95*

VISA and Master Card accepted. Shipping \$4.00

Order by phone: 604/822-5959, fax: 1-800-668-0821, or e-mail: orders@ubcpres.ubc.ca

UBC Press • University of British Columbia

6344 Memorial Road, Vancouver, BC Canada V6T 1Z2

BOOKS REVIEWED IN THIS ISSUE

Asia General

- DEVELOPMENT PLANNING IN ASIA. Edited by Somsak Tambunlertchai and S. P. Gupta. *Ozay Mehmet* 251
- EVOLUTION OF ASIA-PACIFIC ECONOMIES: International Trade and Direct Investment. Edited by Ipeei Yamazawa and Fu-Chen Lo. *Samuel P. S. Ho* 253
- COMING FULL CIRCLE: An Economic History of the Pacific Rim. By Eric Jones, Lionel Frost and Colin White. *Keizo Nagatani* 253

China and Inner Asia

- CHINA UNDER REFORM. By Lowell Dittmer. *David Bachman* 255
- DILEMMAS OF REFORM IN CHINA: Political Conflict and Economic Debate. By Joseph Fewsmith. *Dorothy J. Solinger* 256
- CHINA: Foreign Trade Reform. Edited by Rajiv Lall. *Pitman B. Potter* 258
- THE POLITICAL LOGIC OF ECONOMIC REFORM IN CHINA. By Susan L. Shirk. *Marc Blecher* 259
- MIGRATION AND URBANIZATION IN CHINA. Edited by Lincoln H. Day and Ma Xia. *Graham E. Johnson* 261
- GENDER & POWER IN RURAL NORTH CHINA. By Ellen R. Judd. *Elizabeth Lominska Johnson* 262
- KNOWING PRACTICE: The Clinical Encounter of Chinese Medicine. By Judith Farquhar. *H. Schipper and K. Minden* 264
- THE ART OF RULERSHIP: A Study of Ancient Political Thought. By Roger T. Ames. *Mondo Sectar* 265
- CULTURAL CHANGE IN POSTWAR TAIWAN. Edited by Steven Harrell and Huang Chün-chieh. *Richard W. Wilson* 267
- WASHINGTON'S TAIWAN DILEMMA, 1949-1950: From Abandonment to Salvation. By David M. Finkelstein. *John F. Copper* 268
- TAIWAN, HONG KONG, AND THE UNITED STATES, 1945-1992. By Nancy Bernkopf Tucker. *John F. Copper* 268
- THE OTHER TAIWAN: 1945 to the Present. Edited by Murray A. Rubinstein. *Thomas B. Gold* 270

Northeast Asia

- THE END OF JAPAN INC.: And How the New Japan Will Look. By Christopher Wood. *Laura Miller* 271
- THE CHANGE OF A LIFETIME: Employment Patterns among Japan's Managerial Elite. By John C. Beck and Martha N. Beck. *D. H. Whittaker* 272
- JAPANESE MONETARY POLICY. Edited by Kenneth J. Singleton. *Robert Dekle* 274
- WHAT IS JAPAN? Contradictions and Transformations. By Taichi Sakaiya. *Bernard Saint-Jacques* 275
- JAPANESE EDUCATION SINCE 1945: A Documentary Study. Edited by Edward R. Beauchamp and James M. Vardaman. *Diane Musselwhite* 277
- RICE AS SELF: Japanese Identities through Time. By Emiko Ohmuki-Tierney. *Owen Griffiths* 279
- PATRIOTS AND REDEEMERS IN JAPAN: Motives in the Meiji Restoration. By George M. Wilson. *Bill Sewell* 280
- THE DEMOGRAPHY OF SOCIOPOLITICAL CONFLICT IN JAPAN, 1721-1846. By James W. White. *Brian W. Platt* 281
- KOREAN OPTIONS IN A CHANGING INTERNATIONAL ORDER. Edited by Hong Yung Lee and Chung Chongwook. *Chung-In Moon* 282

EAST ASIAN SECURITY IN THE POST-COLD WAR ERA. Edited by Sheldon W. Simon et al.	<i>Robert E. Bedeski</i>	284
KOREA AND THE WORLD: BEYOND THE COLD WAR. Edited by Young Whan Kihl.	<i>Robert E. Bedeski</i>	284

South Asia

PAKISTAN 1992. By Charles H. Kennedy.	<i>Yogesh Grover</i>	286
BANGLADESH: Peasant Migration and the World Capitalist Economy. By Aminul Haque Faraizi.	<i>Craig Baxter</i>	288
HIERARCHY AND EGALITARIANISM: Caste, Class and Power in Sinhalese Peasant Society. By Tamara Gunasekera.	<i>Patrick Peebles</i>	289

Southeast Asia

INDIAN COMMUNITIES IN SOUTHEAST ASIA. Edited by K. S. Sandhu and A. Mani.	<i>Brij V. Lal</i>	290
THAILAND AND JAPAN'S SOUTHERN ADVANCE, 1940–1945. By E. Bruce Reynolds.	<i>William Swan</i>	291
THE FIFTH TIGER: A Study of Thai Development Policy. By Robert J. Muscat.	<i>Kevin Hewison</i>	293
CORPORATE INVOLVEMENT OF MALAYSIAN POLITICAL PARTIES. By Edmund Terence Gomez.	<i>Gordon P. Means</i>	295
IMPERIAL BELVEDERES: The Hill Stations of Malaya. By S. Robert Aitken.	<i>William R. Roff</i>	296
SINGAPORE: An Atlas of the Revolution of Territory. By Rodolphe De Koninck.	<i>Scott MacLeod</i>	297
"WHITE BOOK" ON THE 1992 GENERAL ELECTION IN INDONESIA: Body for the Protection of the People's Political Rights Facing the 1992 General Election (BPHPR). Translated by Dwight Y. King.	<i>Harold Crouch</i>	299
DEMOCRACY IN INDONESIA: 1950s and 1990s. Edited by David Bourchier and John Legge.	<i>Dwight Y. King</i>	299
RICH FORESTS, POOR PEOPLE. Resource Control and Resistance in Java. By Nancy Lee Peluso.	<i>Gordon Brent Ingram</i>	301
IN THE REALM OF THE DIAMOND QUEEN. Marginality in an Out-of-the-Way Place. By Anna Lowenhaupt Tsing.	<i>Gordon Brent Ingram</i>	301
COLONIAL PRODUCTION IN PROVINCIAL JAVA: The Sugar Industry in Pekalongan-Tegal, 1800–1942. By G. R. Knight.	<i>R. E. Elson</i>	303

Australasia and the Pacific Regions

PACIFIC 2010: Planning the Future. Melanesian Cities in 2010. By John Connell and John P. Lea.	<i>Geoffrey Hayes</i>	304
ABORIGINAL AUSTRALIA. Edited by Colin Bourke, Eleanor Bourke and Bill Edwards.	<i>David Turner</i>	306
PARADISE: Portraying the New Guinea Highlands. By Michael O'Hanlon.	<i>Carol E. Mayer</i>	307
THE NGATIK MASSACRE: History and Identity on a Micronesian Atoll. By Lin Poyer.	<i>Richard Feinberg</i>	307

CONTRIBUTORS TO THIS ISSUE

JAE HO CHUNG is an assistant professor of Political Science at the Hong Kong University of Science and Technology. His research interests are central-local relations and policy processes in China. His articles have appeared in *The China Quarterly* and *Studies in Comparative Communism*.

SHIU-HING LO is an assistant professor of Political Science at the Hong Kong University of Science and Technology. His research interests are Hong Kong and Macau politics and his articles have been published by various academic journals.

HARI SINGH is a lecturer in Political Science at the National University of Singapore.

ANNE BOOTH is professor of Economics (with reference to Asia), School of Oriental and African Studies, University of London. Her most recent publication is *The Oil Boom and After: Indonesian Economic Policy and Performance in the Soeharto Era* (Singapore: Oxford University Press, 1992), which she edited and contributed to.

SUPRIYA ROYCHOWDHURY is presently Assistant Professor, Indian Institute of Management, Ahmedabad.

Pacific Affairs

Vol. 68, No. 3

Fall 1995

PAGE

- Women and Political
Participation in China *Stanley Rosen* 315
- Rising Gender Inequality
in Vietnam Since
Reunification *Daniel Goodkind* 342
- Rural Non-agricultural
Development in Post-Reform
China: Growth, Development
Patterns, and Issues *Samuel P. S. Ho* 360
- Healing the American Rift
with New Zealand *James M. McCormick* 392
- Books Reviewed (listed on pp. 312-314) 411

Copyright© 1995, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Women and Political Participation in China

Stanley Rosen

This paper examines the role of women in post-1949 Chinese politics, and considers the effect of various forces — government policy, modernization, foreign influence and culture — on women's political participation over time. It provides statistical data on women in leadership positions in the party and state bureaucracies, and contrasts the Cultural Revolution's overtly "political" strategy of mandated official quotas for leadership roles with the reform period's strategy which emphasizes the development of a long-term legal framework for the protection of women's rights, and which stresses the importance of competitive elections for holding public office. The changing role of the Women's Federation is also addressed. Beginning in 1990, when China first bid to host the 1995 UN Women's Conference — which has as its main slogan the equal fifty percent representation of men and women in power structures — there has been an attempt to reverse the numerical decline of women in political roles by reinstating a quota system, albeit a more modest one than its predecessor.

Rising Gender Inequality in Vietnam Since Reunification

Daniel Goodkind

This paper documents increases in gender inequality in Vietnam since reunification of the country in 1975. That contention is based upon an analysis of census and other survey data, a review of secondary source materials, and fieldwork. The rise in inequality has entailed the following: declines in relative survival probabilities for female children, worsened marriage prospects, greater occupational segregation, and increased female representation among the elderly and impoverished. At least four factors have contributed to these changes. The first is that wartime mobilization before 1975 had artificially inflated women's social position to an unsustainably high level. The second concerns the demographic outcome of the war of reunification which resulted in a relative surplus of women. The third is the free market reforms of the 1980s which signaled a diminished governmental commitment to social equity and contributed to a re-emergence of patriarchal Confucian patterns. The fourth is a set of other policy measures and historical circumstances which have enhanced preferences for bearing sons. The paper also assesses contrary and ambiguous evidence, such as the absence of a large gender gap in education, and suggests the possibility of future improvements in gender equality.

Rural Non-agricultural Development in Post-Reform China: Growth, Development Patterns, and Issues

Samuel P. S. Ho

The rural non-agricultural sector emerged in the 1980s as the most dynamic component of the Chinese economy and helped to rejuvenate and transform rural China. Although private enterprises have played an important role in some areas, rural non-agricultural development in most parts of China has been led by the collectively owned township-village enterprises. They expanded at first by filling niches in the domestic market and producing consumer goods not adequately supplied by the state sector, and since the late 1980s, they have become increasingly export-oriented. However, rapid rural non-agricultural development has been attained at considerable costs to the environment and has contributed to a worsening of regional inequality in development and income. While rural non-agricultural development has created and diversified employment opportunities for peasant women, it has not significantly improved the status of peasant women. It

is also becoming evident that property rights need to be clarified if rural industry is to achieve a higher level of technological competence and competitiveness.

Healing the American Rift with New Zealand

James M. McCormick

Since 1985, political and military relations between the United States and New Zealand have been ruptured over the issue of American nuclear ship visits and nuclear power generally. In this paper, I review the nature of the ANZUS dispute, analyze the impact of this rupture in several different policy areas between the two countries, and discuss the recent events in New Zealand-United States relations that have begun to alter this situation. In particular, I focus on the apparent emergence of a dual track policy of closer political cooperation between the two countries, even as the security relationship remains fissured. Such a policy is hardly without precedent: The United States has long tolerated a dual track policy toward France and NATO. While some initiatives have been undertaken by the Clinton administration, greater efforts by both sides will still be necessary for restoration of full ties between the two nations. Further progress in the relations between New Zealand and the United States, however, will likely have to await the 1996 elections in both countries.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- REDISCOVERING THE IPR: Proceedings of the First International Research Conference on the Institute of Pacific Relations. Edited by Paul F. Hooper. *Hugh Wilson* 411
- THE DIPLOMATS 1939-1979. Edited by Gordon A. Craig and Francis L. Loewenheim. *Donald W. Klein* 412
- STUDYING ASIA PACIFIC SECURITY: The Future of Research, Training and Dialogue Activities. Edited by Paul M. Evans. *Dora Atves* 413
- ASIAN VISIONS OF AUTHORITY: Religion and the Modern States of East and Southeast Asia. Edited by Charles F. Keyes, Laurel Kendall and Helen Hardacre. *Lucian W. Pye* 415

China and Inner Asia

- CHINA'S AUTOMOBILE INDUSTRY: Policies, Problems, and Prospects. By Eric Harwit. *Samuel P. S. Ho* 416
- THE SINO-INDIAN BORDER DISPUTE AND SINO-INDIAN RELATIONS. By Xuecheng Liu. *Yogesh Grover* 417
- CHINA AFTER DENG XIAOPING: The Power Struggle in Beijing since Tiananmen. By Willy Wo-lap Lam. *Diana Lary* 418
- CHINA SINCE 1978: Reform, Modernization and 'Socialism with Chinese Characteristics'. By Colin Mackerras, Pradeep Taneja, and Graham Young. *Robert Benewick* 419
- BURYING MAO: Chinese Politics in the Age of Deng Xiaoping. By Richard Baum. *Nina Halpern* 421
- POLITICS AND PURGES IN CHINA. By Frederick C. Teiwes. *Timothy Cheek* 422
- POLITICS, ECONOMY AND SOCIETY IN CONTEMPORARY CHINA. By Bill Brugger and Stephen Reglar. *Graham E. Johnson* 423
- CHINA'S ENVIRONMENTAL CRISIS: An Enquiry into the Limits of National Development. By Vaclav Smil. *Jacob Park* 424
- GUANGDONG: Survey of a Province Undergoing Rapid Change. Edited by Y. M. Yeung and David K. Y. Chu. *Glen Peterson* 426
- ENTREPRENEURSHIP, ECONOMIC GROWTH AND SOCIAL CHANGE. The Transformation of Southern China. Edited by David Schak. *Graham E. Johnson* 427
- CHINESE REGIONALISM: The Security Dimension. Edited by Richard H. Yang, Jason C. Hu, Peter K. H. Yu and Andrew N. D. Yang. *Sen Lin* 428
- DIALECTIC OF THE CHINESE REVOLUTION: From Utopianism to Hedonism. By Jiwei Ci. *Richard Kraus* 429
- THE DISCOURSE OF RACE IN MODERN CHINA. By Frank Dikotter. *Pat Howard* 431
- ZHOU ENLAI: The Early Years. By Chae-Jin Lee. *Ronald C. Keith* 432
- CH'EN LIANG ON PUBLIC INTEREST AND THE LAW. By Hoyt Cleveland Tillman. *Hugh Scogin* 433

Northeast Asia

- POUVOIR POLITIQUE AU JAPON: Le Point de vue des Japonais. By Jean Esmein. *Bernard Bernier* 435
- JAPAN'S POLITICAL MARKETPLACE. By J. Mark Ramseyer and Frances McCall Rosenbluth. *Amy Searight* 436
- THE GOVERNMENT AND POLITICS OF JAPAN. By Hitoshi Abe, Muneyuki Shindo and Sadafumi Kawato. Translated by James W. White. *Bruce Stronach* 438
- THE FICTION OF TOKUDA SHŪSEI AND THE EMERGENCE OF JAPAN'S NEW MIDDLE CLASS. By Richard Torrence. *Millie R. Creighton* 439
- JAPAN, A VIEW FROM THE BATH. By Scott Clark. *Laura Miller* 440

- WAR, REVOLUTION AND JAPAN. Edited by Ian Neary. *Bill Sewell* 441
 CENTRAL AUTHORITY & LOCAL AUTONOMY IN THE FORMATION
 OF EARLY MODERN JAPAN: The Case of Kaga Domain.
 By Philip C. Brown. *Mark Ravina* 442

South Asia

- SOVIET POLICY TOWARDS SOUTH ASIA SINCE 1970. By Linda
 Racioppi. *Bilveer Singh* 443
 THE LIMITS OF BRITISH INFLUENCE: South Asia and the
 Anglo-American Relationship. By Anita Inder Singh. *T. A. Keenleyside* 445
 HINDU NATIONALISTS IN INDIA: The Rise of the Bharatiya
 Janata Party. By Yogendra K. Malik and V. B. Singh. *Radhika Desai* 446
 CASTE, CLASS AND EDUCATION: Politics of the Capitation Fee
 Phenomenon in Karnataka. By Rekha Kaul. *George Kurian* 447

Southeast Asia

- L'ASIE DU SUD-EST. By Rodolphe de Koninck. *T. G. McGee* 448
 SIHANOUK: Prince of Light, Prince of Darkness. By Milton
 Osborne. *Martin Stuart-Fox* 450
 LINGUISTIC DIVERSITY AND NATIONAL UNITY: Language Ecology
 in Thailand. By William A. Smalley. *John Hartmann* 451
 'LOOKING EAST' . . . AND INWARDS: Internal Factors in
 Malaysian Foreign Relations During the Mahathir Era,
 1981-1994. By David Camroux. *R. S. Milne* 453
 RENEGOTIATING LOCAL VALUES: Working Women and Foreign
 Industry in Malaysia. By Merete Lie and Ragnhild Lund. *Judith Nagata* 454
 TO CATCH A TARTAR: A Dissident in Lee Kuan Yew's Prison.
 By Francis T. Seow. *K. Mulliner* 455
 THE SONGS OF SALANDA: and Other Stories of Sulu.
 By H. Arlo Nimmo. *Michael H. Bodden* 457
 INDONESIA IN ASEAN: Foreign Policy and Regionalism.
 By Dewi Fortuna Anwar. *Donald Crone* 458
 TRANSFORMING HUMANITY: The Visionary Writings of
 Soedjatmoko. Edited by Kathleen Newland and Kamala
 Chandrakirana Soedjatmoko. *Ivan L. Head* 459
 A CARGO OF SPICE: or Exploring Borneo. By R. A. M. Wilson. *Craig A. Lockard* 461
 FRAGILE TRADITIONS: Indonesian Art in Jeopardy. Edited by
 Paul M. Taylor. *Cecelia Levin* 462

Australasia and the Pacific Regions

- THE CAMBRIDGE ENCYCLOPEDIA OF AUSTRALIA. Edited by
 Susan Bambrick. *Robert Tomkinson* 463
 POWER AND PROTEST: Movements for Change in Australian
 Society. By Verity Burgmann. *Deborah Montgomerie* 465
 CORPORATE PLANNING AND POLICY PLANNING IN THE PACIFIC.
 By Gavin Boyd. *Terry Ursacki* 466
 PACIFIC 2010: Strategies for Melanesian Agriculture for 2010:
 Tough Choices. By J. Brian Hardaker and Euan Fleming. *David Bettison* 468
 MORE THAN A LIVING: Fishing and the Social Order on a
 Polynesian Atoll. By Michael D. Lieber. *Richard Feinberg* 469
 STORIES OF MY PEOPLE: A Japanese Canadian Journal.
 By Roy Ito. *Marilyn Iwama* 470
 BLOOD, SWEAT, AND MAHJONG: Family and Enterprise in an
 Overseas Chinese Community. By Ellen Oxfeld. *Lee Lai To* 471

CONTRIBUTORS TO THIS ISSUE

STANLEY ROSEN teaches political science at the University of Southern California, Los Angeles.

DANIEL GOODKIND is an Assistant Research Scientist at the Population Studies Center, University of Michigan.

SAMUEL P. S. HO, Professor of Economics, University of British Columbia. His most recent book is *Rural China in Transition* (Oxford: Clarendon Press, 1994).

JAMES McCORMICK, Professor in the Department of Political Science, Iowa State University.

Pacific Affairs

Vol. 68, No. 4

Winter 1995-96

PAGE

Ethnic Tension and the Struggle for Order: China's Policies in Tibet	<i>Solomon M. Karmel</i>	485
Japan and the Asian Development Bank	<i>Ming Wan</i>	509
The Transformation of Interest Politics in India	<i>Stanley A. Kochanek</i>	529
Developing the Information Industry in Taiwan: Entrepreneurial State, Guerrilla Capitalists, and Accommodative Technologists	<i>Vincent Wei-cheng Wang</i>	551
Books Reviewed (listed on pp. 480-482)		577
Index to Volume 68 (1995)		635

Copyright© 1995, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Ethnic Tension and the Struggle for Order: China's Policies in Tibet

Solomon M. Karmel

Post-Mao reforms came to Tibet much later than to the rest of China, and like the aftershocks of an earthquake, they have been far less pronounced. In fact, since 1989, the ground seems to be shifting backwards, with many post-Mao reforms overturned or undermined.

This article employs hundreds of sources in the Chinese press and a limited number of sources published abroad by social scientists and Tibetan partisans to analyze the international and domestic causes for recent, praetorian trends in China's most rebellious territory. After a brief historical overview, it discusses five sources for restrictions imposed upon Tibet by its current leaders: (1) the largest outpouring of Tibetan, ethnic nationalist protest and dissent since 1959; (2) an increasingly problematic international situation, which poses new challenges to Chinese authority in Tibet; (3) a national development plan which permits great disparity in "open door" policies in coastal and hinterland regions; (4) the leadership's continued ethnocentric attitudes toward the value of Tibetan culture generally; and finally (5) residual, "leftist" ideas on religion and class struggle. The conclusion argues that even before the absorption of Hong Kong, China already is pursuing a "one country, two systems" policy, with the systems defined by the degree of autonomy permitted and divided along ethnic lines. The conclusion also argues that the success of the policy in Tibet is by no means assured.

Japan and the Asian Development Bank

Ming Wan

Japan's financial contributing power explains its key role in the ADB and its interest in the Bank as a symbol of its status in the world. However, even though Japan has become more powerful in the ADB since 1972, it has also become less concerned about its tangible and immediate economic gains from the Bank. This is because Japan's participation in the ADB has broadened its definition of interests due to a close institutional linkage between the ADB and the Ministry of Finance. This linkage has made Japanese officials identify their interests with those of the ADB. The paper shows that the existence of a strong domestic agency with an entrenched institutional connection with an international institution facilitates cooperation from a non-hegemon state in the institution.

The Transformation of Interest Politics in India

Stanley A. Kochanek

The explosion of group advocacy has led to a renewed attention to the study of interest politics and the impact of political, social and economic change on group formation, development and action. Interest group theory suggests that groups proliferate during periods of rapid change. A study of group evolution and change in India provides an excellent opportunity to assess the impact of systemic change on interest group development and behavior.

The accelerated process of economic, social and political change in India since 1947 has begun to alter the nature and conduct of interest politics as the country has experienced an increase in the mobilization, proliferation and transformation of groups. These changes have in turn altered interest group roles, styles and strategies. The Indian system of state dominated pluralism in which autonomous groups were overshadowed by an omnipresent state is eroding as interest politics have become less individual, patron-client and particularistic and more open and genuinely pluralistic.

The impact of systemic change has been most visible in the case of the Indian business community, traditionally the most organized and autonomous sector of India's complex interest group universe. Old established associations have been weakened by splits, dormant associations have become revitalized and new organizations have emerged to supplement and may even supplant the old. Changes within India's business associations have been accompanied by significant changes in the relationship between business and government. Government has become less of a regulator and more of a facilitator and business has become an increasingly important force in the governmental process.

**Developing the Information Industry in Taiwan: Entrepreneurial State,
Guerrilla Capitalists, and Accommodative Technologists**

Vincent Wei-cheng Wang

Promoting high-tech industries in the developing world is a very significant development. In particular, the modern information technology (IT), which integrates the cutting-edge of computer hardware, software, and telecommunication, revolutionizes economic and political relations, at both the national and the international levels.

This paper examines the major policies and institutions responsible for promoting the information industry in Taiwan. It finds that Taiwan's information industry was created on the solid foundation laid by the successful export-oriented electronics industry, and the current technology-intensive strategy is a natural extension of Taiwan's previous development strategies. It draws attention to three important factors that shape Taiwan's patterns of high-tech development: the many important roles played by the Taiwanese state, the strengths and weaknesses of Taiwan's decentralized industrial structure that is dominated by small- and medium-sized firms, and Taiwan's "accommodative" approach to IT development. Promoting IT is only a means for industrial upgrading, not an end in itself. In developing IT, Taiwan has maintained close ties with the global technological market and attempted to harness multinational corporations' investment with the country's macroeconomic adjustment, rather than asserting narrow economic nationalism and restricting the domestic market. Comparisons are also drawn between the Taiwanese model and other countries that differ in state roles, industrial structures (e.g., Korea's *chaebol* model), and technological approach (e.g., Brazil's "assertive" approach) to show that there are various ways for developing high-tech.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- WESTERN DOMINANCE AND POLITICAL ISLAM:
Challenge and Response.
By Khalid Bin Sayeed. *Saleem M. M. Qureshi* 577
- GLOBAL ISLAMIC POLITICS.
By Mir Zohair Husain. *Hassan N. Gardezi* 578
- MODERNITY AND IDENTITY: Asian Illustrations.
By Alberto Gomes. *Marilyn Iwama* 580
- THE RUSSIAN FAR EAST IN TRANSITION:
Opportunities for Regional Economic
Cooperation. Edited by Mark J. Valencia. *John J. Stephan* 581
- CENTRAL ASIA IN HISTORICAL PERSPECTIVE.
Edited by Beatrice F. Manz. *Xijuan J. Zhou* 582
- FROM REFORM TO REVOLUTION: The Demise of
Communism in China and the Soviet Union.
By Minxin Bei. *Richard C. Thornton* 583

China and Inner Asia

- CHINESE FOREIGN POLICY: Theory and Practice.
Edited by Thomas W. Robinson and
David Shambaugh. *Gaye Christoffersen* 584
- CHINA AND THE WORLD: Chinese Foreign
Relations in the Post-Cold War Era,
Third Edition.
Edited by Samuel S. Kim. *Gaye Christoffersen* 584
- CHINA BRIEFING, 1994.
Edited by William A. Joseph. *Charles Burton* 587
- THE BAMBOO GULAG: Human Rights in the People's
Republic of China 1991-1992.
By Ta-ling Lee and John F. Copper. *Rene Goldman* 588
- DOMESTIC LAW REFORMS IN POST-MAO CHINA.
Edited by Pitman B. Potter. *Margaret Y. K. Woo* 589
- DENG XIAOPING: Chronicle of an Empire.
By Ruan Ming. Translated and edited by
Nancy Liu, Peter Rand and Lawrence R. Sullivan. *Michael Schoenhals* 591
- GOVERNING CHINA: From Revolution Through Reform.
By Kenneth Lieberthal. *David N. Campbell* 592
- WAR AND POPULAR CULTURE: Resistance in
Modern China, 1937-1945.
By Chang-tai Hung. *Edward A. McCord* 593
- EDUCATION AND SOCIETY IN LATE IMPERIAL CHINA,
1600-1900. Edited by Benjamin A. Elman
and Alexander Woodside. *Suzanne Wilson Barnett* 594
- BUDDHISM IN CHINESE SOCIETY: An Economic
History from the Fifth to the Tenth
Centuries. By Jacques Gernet.
Translated by Franciscus Verellen. *Daniel L. Overmyer* 596

Northeast Asia

- JAPAN: A New Kind of Superpower?
Edited by Craig C. Garby and Mary Brown Bullock. *Scott Schnell* 597
- "RICH NATION, STRONG ARMY": National Security and
the Technological Transformation of Japan.
By Richard J. Samuels. *John Lie* 598

- BEYOND THE RISING SUN: Nationalism in Contemporary Japan. By Bruce Stronach. *Bernard Saint-Jacques* 600
- OUR LAND WAS A FOREST: An Ainu Memoir. By Kayano Shigeru. *Lindy-Lou Flynn* 601
- THE PINCH RUNNER MEMORANDUM. By Oe Kenzaburo. Translated by Michiko N. Wilson and Michael K. Wilson. *Millie Creighton* 602
- JAPANESE NEW RELIGIONS IN THE WEST. Edited by Peter B. Clarke and Jeffrey Somers. *John Nelson* 604

South Asia

- NON-AGRICULTURAL EMPLOYMENT IN INDIA: TRENDS AND PROSPECTS. Edited by Pravin Visaria and Rakesh Basant. *Balbir S. Sahni* 605
- CONTEMPORARY PROBLEMS OF PAKISTAN. Edited by J. Henry Kotson. *Robert Wirsing* 606
- PAKISTAN AND THE GEOSTRATEGIC ENVIRONMENT: A Study of Foreign Policy. By Hasan-Askari Rizvi. *Robert Wirsing* 606
- DEVELOPMENT POLICY OF A COMMUNIST GOVERNMENT: West Bengal Since 1977. By Ross Mallick. *Tony Beck* 608
- CONTINUITY AND CHANGE IN RURAL WEST BENGAL. By G. K. Lieten. *Tony Beck* 608
- BHAKTI RELIGION IN NORTH INDIA: Community Identity and Political Action. Edited by David N. Lorenzin. *William K. Mahony* 610
- A SURVEY OF HINDUISM. By Klaus K. Klostermaier. *Harold Coward* 611
- ELEMENTS OF HINDU ICONOGRAPHY: Second Edition, Volume I, Parts I and II. By T. A. Gopinatha Rao. *Klaus K. Klostermaier* 612
- ELEMENTS OF HINDU ICONOGRAPHY: Second Edition, Volume II, Parts I and II. By T. A. Gopinatha Rao. *Klaus K. Klostermaier* 612
- HINDU-CHRISTIAN DIALOGUE: Perspectives and Encounters. Edited by Harold Coward, et al. *Geoffrey A. Oddie* 613

Southeast Asia

- INDUSTRIAL STRUCTURES AND THE DEVELOPMENT OF SMALL AND MEDIUM ENTERPRISE LINKAGES: Examples from East Asia. Edited by Saha Dhevan Meyanathan. *Hal Hill* 615
- HIGHER EDUCATION IN VIETNAM: Change and Response. Edited by David Sloper and Le Thac Can. *Robert L. Curry, Jr.* 616
- GENTLE JANUS, MERCHANT PRINCE: The VOC and the Tightrope of Diplomacy in the Malay World, 1740-1800. By Reinout Vos. *Carl A. Trocki* 617
- IN THE SHADOW OF MOUNT RAMELAU: The Impact of the Occupation of East Timor. By George J. Aditjondro. *Geoffrey Robinson* 618
- THE ROOTS OF THE ACEHNESE REBELLION 1989-1992. By Tim Kell. *Geoffrey Robinson* 618
- MENTAWAI SHAMAN: Keeper of the Rain Forest. Photographs and Journals by Charles Lindsay. Historical Essay by Reimar Schefold. *Gordon Brent Ingram* 620

Australasia and the Pacific Islands

- ANCESTRAL RAINFORESTS AND THE MOUNTAIN OF GOLD:
Indigenous Peoples and Mining in New Guinea.
By David Hyndman. *Harriet Whitehead* 621
- THE POLICE AND YOUNG PEOPLE IN AUSTRALIA.
Edited by Rob White and Christine Alder. *Robert M. Gordon* 622
- MARGINS AND MAINSTREAMS: Asians in American
History and Culture.
By Gary Y. Okihiro. *Millie Creighton* 623
- RELUCTANT EXILES?: Migration from Hong Kong
and the New Overseas Chinese.
Edited by Ronald Skeldon. *Wing Chung Ng* 625
- THE FOUR QUARTERS OF THE NIGHT: The Life-Journey
of an Immigrant Sikh. By Tara Singh Bains
and Hugh Johnston. *Pashaura Singh* 626
- TOUCH WOOD: BC Forests at the Crossroads.
Edited by Ken Drushka, Bob Nixon and
Ray Travers. *David B. Tindall* 627

Briefly Noted

- THE ECONOMIC TRANSFORMATION OF SOUTH CHINA:
Reform and Development in the Post-Mao Era.
Edited by Thomas P. Lyons and Victor Nee. *Samuel P. S. Ho* 629
- MONEY, BANKING, AND FINANCIAL MARKETS IN CHINA.
By Gang Yi. *Ralph W. Huenemann* 631
- YANGTZE! YANGTZE!: Debate Over the Three Gorges
Project. By Dai Qing. Translated by Nancy Liu
et al. Edited by Patricia Adams and John Thibodeau. *Ralph W. Huenemann* 631
- CHINA: Internal Market Development and Regulation.
By Anjali Kumar et al. *Ralph W. Huenemann* 632
- NATIONALISM AND ETHNICITY IN SOUTHEAST ASIA.
Edited by Ingrid Wessel. *R. S. Milne* 633

CONTRIBUTORS TO THIS ISSUE

SOLOMON M. KARMEL is an assistant professor of national security affairs at the Naval Postgraduate School, and a post-doctoral fellow at the University of California at Berkeley.

MING WAN is John M. Olin Fellow in Economics and National Security at John M. Olin Institute for Strategic Studies Center for International Affairs and jointly a Pacific Basin Research Center Postdoctoral Fellow at Kennedy School of Government, Harvard University. He is on leave from the Department of Public and International Affairs of George Mason University.

STANLEY A. KOCHANEK is a professor of political science at Pennsylvania State University. His recent books include *Patron-Client Politics and Business in Bangladesh* (New Delhi: Sage Publications, 1993) and *India: Government and Politics in a Developing Nation* (New York, NY: Harcourt Brace Jovanovich, Inc. Fifth Edition, 1993) (co-authored with Robert L. Hardgrave, Jr.).

VINCENT WEI-CHENG WANG is assistant professor of political science at the University of Miami, Coral Gables, Florida, U.S.A.

Canadian Journal of Development Studies

Revue canadienne d'études du développement

Volume XVI No 3 November 1995
1994 CASID's Proceedings Issue

Articles

- | | |
|-----------------|---|
| P. Paton | Introduction |
| K. Griffin | Global Prospects for Development and Human Security |
| M. Bienefeld | A Comment on Keith Griffin's 1994 CASID Address on : "Global Prospects for Development and Human Security" |
| K. Griffin | A Reply to Manfred Bienefeld |
| E. Hutchful | Adjustment in Africa and Fifty Years of the Bretton Woods Institutions: Change or Consolidation? |
| M. Frankman | Catching the Bus for Global Development: Gerschenkron Revisited |
| K. Mundy | CIDA's Programming in Zambia and Zimbabwe: A Retrospective Look Through the "Lens" of Human Resources Development |
| M. Wilson-Moore | Ruin or Metamorphosis: Interpreting Change in the Context of Nationalizing Development Programs |

Book Reviews

Edition, Sales and Management / Édition, vente et gestion
Canadian Journal of Development Studies, University of Ottawa
550 Cumberland, Room 160B
Ottawa (Ontario) Canada K1N 6N5
Tel: (613) 562-5800 ext. 1561, Fax: (613) 562-5100