

Pacific Affairs

Vol. 69, No. 1

Spring 1996

	PAGE
South Korea's Foreign Policy and Future Security: Implications of the Nuclear Standoff	<i>Mel Gurtov</i> 8
Russian Policy on Korean Unification in the Post-Cold War Era	<i>Seung-Ho Joo</i> 32
The New Japanese Election System	<i>Raymond V. Christensen</i> 49
Economic Implications of the U.S.-ASEAN Discourse on Human Rights	<i>Stephen A. Douglas and Sara U. Douglas</i> 71

Copyright© 1996, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

South Korea's Foreign Policy and Future Security: Implications of the Nuclear Standoff

Mel Gurtov

South Korea's foreign policy was significantly recast under the "Northern Policy" of Roh Tae Woo and the "new diplomacy" of Kim Young Sam. Spurred by rapid economic development and progress in democratizing politics, South Korea looked to break from policies dominated by the cold war and the major powers. Its initial successes, including accords reached in 1991 with North Korea on denuclearization and reconciliation, were significantly undermined by the ensuing controversy over Pyongyang's nuclear program. This article explores the setbacks that the nuclear dispute caused to South Korea's unification policy and its relations with the major powers, especially the United States. North Korea effectively used the nuclear card to enhance its legitimacy, deflect absorption by the South and deter the U.S. nuclear option. Nevertheless, in the aftermath of the dispute, opportunities exist to build on the U.S.-North Korea "Agreed Framework" and strengthen the peninsula's and regional security. Working from a "common-security" framework, the article proposes a number of ways — such as changes in U.S. nuclear policies, a Northeast Asia security dialogue forum, and invitations for North Korea's participation in regional economic cooperation following on full U.S. and Japanese diplomatic ties with Pyongyang — to build trust and reduce threat perceptions. South Korea should support such initiatives, which are more likely to achieve useful contact with the North than will its current insistence on direct talks.

Russian Policy on Korean Unification in the Post-Cold War Era

Seung-Ho Joo

This article explores Russian policy on Korean unification in light of Russia's new foreign policy line and changing international environment in Northeast Asia. Initially Yeltsin's foreign policy was pro-Western in nature and idealistic in tone. Russian foreign policy gradually shed off the legacy of the Gorbachev era, and put on independent and pragmatic features beginning mid-1992. Russia's new foreign policy called for an even-handed approach toward North and South Korea. Nevertheless, the Moscow-Seoul relationship was developing into cooperative partnership while the Moscow-Pyongyang relationship remained estranged. Many Russians favor a unified Korea because it might serve as a counterbalance against China and Japan. Russia can potentially play a constructive role for Korean unification by serving as a mediator between the two Koreas and by sponsoring a multinational conference to resolve the Korean question. In the near future, Russia is likely to be preoccupied with its internal problems and play a marginal role for Korean unification.

The New Japanese Election System

Raymond V. Christensen

Japan's first non-LDP government since 1955 adopted electoral reform as its main legislative priority when it came to power in 1993. Though the LDP returned to power as a coalition partner in mid-1994, the electoral reforms enacted remain in place. It is claimed that these reforms will lead to a two-party system in Japan, more open and democratic politics, greater debate of issues, and cleaner election campaigns. Upon closer study, many of the claims appear to be exaggerations. The new electoral system will probably lead to the creation of two or more larger parties, but the balance of power is likely to be held by junior coalition partners. Though party image and issues will play a larger relative role in future campaigns, the range of credible choices that voters will have will have narrowed. Money will also remain the lifeblood of Japanese election campaigns. The electoral reforms are a step in changing Japanese politics, but they are only a first and tentative step.

**Economic Implications of the U.S.-ASEAN
Discourse on Human Rights**

Stephen A. Douglas and Sara U. Douglas

While the ongoing exchange of words about human rights and democracy between Americans and Southeast Asians may include vague threats of trade reprisals from official U.S. sources, neither the record of U.S. trade policy — including policy toward China — nor a review of domestic political considerations suggests that these threats ought to be taken very seriously. Apprehension within the Southeast Asian business community and aggressive official promotion of the “Singapore School” position on Asian democracy reflect undue concern about possible trade sanctions. Somewhat less visible and coherent, but growing in significance, are contributions to the discourse from nongovernmental organizations and transnational corporations and labor organizations.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- WATER RESOURCES MANAGEMENT IN ASIA: Volume 1:
Main Report. By Harald D. Frederiksen,
Jeremy Berkoff and William Barber. *Philip Dearden* 88
- TAXATION AND ECONOMIC DEVELOPMENT AMONG PACIFIC
ASIAN COUNTRIES. Edited by Richard A. Musgrave,
Ching-huei Chang and John Riew. *Richard M. Bird* 89
- NUCLEAR PROLIFERATION AND THE FUTURE OF CONFLICT.
By Martin van Creveld. *Haider K. Nizamani* 91
- ATOMIC DIPLOMACY: Hiroshima and Potsdam:
The Use of the Atomic Bomb and the American
Confrontation with Soviet Power. By Gar Alperovitz *Colin Noble* 92
- BETWEEN TOKYO AND MOSCOW: The History of an Uneasy
Relationship, 1972-1990s. By Joachim Glaubitz. *Colin Noble* 92
- WOMEN AND REVOLUTION: In Asia, Africa, and the
New World. Edited by Mary Ann Tetreault. *Stephen A. Douglas* 94
- ISLAM, MUSLIMS AND THE MODERN STATE: Case-Studies
of Muslims and Thirteen Countries. Edited by
Hussin Mutalib and Taj ul-Islam Hashmi. *Lawrence Ziring* 95
- THE CHANGING GEOGRAPHY OF ASIA. Edited by
Graham P. Chapman and Kathleen M. Baker. *David W. Edgington* 97

China and Inner Asia

- CHINA OPENS ITS DOORS: The Politics of Economic
Transition. By Jude Howell. *Pitman B. Potter* 98
- CHINA IN THE ERA OF DENG XIAOPING: A Decade
of Reform. Edited by Michael Ying-Mao Kau, et al. *Pitman B. Potter* 100
- GROWING OUT OF THE PLAN: Chinese Economic Reform
1978-1993. By Barry Naughton. *Samuel P. S. Ho* 101
- MANDATE OF HEAVEN: A New Generation of Entrepreneurs,
Dissidents, Bohemians, and Technocrats Lays Claim
to China's Future. By Orville Schell. *Anita Chan* 103
- CHINA'S AUTOMOBILE INDUSTRY: Policies, Problems,
and Prospects. By Eric Harwit. *Samuel P. S. Ho* 104
- GIFTS, FAVORS, AND BANQUETS: The Art of Social
Relations in China. By Mayfair Mei-hui Yang. *Lucien W. Pye* 105
- THE SAGA OF ANTHROPOLOGY IN CHINA: From Malinowski
to Moscow to Mao. By Gregory Eliyu Guldin. *Graham Johnson* 107
- PRESCRIPTIONS FOR SAVING CHINA: Selected Writings
of Sun Yat-sen. Edited by Julie Lee Wei,
Ramon H. Myers and Donald C. Gillin. *Harold Z. Schiffrin* 109
- TAIWAN IN THE ASIA-PACIFIC IN THE 1990s.
Edited by Gary Klintworth. *Robert E. Bedeshi* 110

Northeast Asia

- BUSINESS ENTERPRISE IN JAPAN: Views of Leading
Japanese Economists. Edited by Kenichi Imai
and Ryutaro Komiya. *John C. Ries* 111
- DECISION-MAKING AND JAPAN: A Study of Corporate
Japanese Decision-Making and its Relevance to
Western Companies. By Ruth Taplin. *Dennis Dicks* 112

- WOOL IN JAPAN: Structural Change in the Textile and Clothing Market. Edited by Christopher Findlay and Motoshige Itoh. *Millie Creighton* 114
- THE RISE OF MODERN JAPAN: Political, Economic and Social Change Since 1850. By W. G. Beasley. *Colin Noble* 115
- A HIDDEN FIRE: Russian and Japanese Cultural Encounters 1868–1926. Edited by J. Thomas Rimer. *Harold McCree* 116
- THE WAY OF THE HEAVENLY SWORD: The Japanese Army in the 1920's. By Leonard A. Humphreys. *James J. Vincenti* 117
- JAPAN'S TREATY PORTS AND FOREIGN SETTLEMENTS: The Uninvited Guests 1858–1899. By J. E. Hoare. *Brett L. Walker* 119
- THE POPULATION OF NORTH KOREA. By Nicholas Eberstadt and Judith Banister. *Doo-Sub Kim* 120
- THIS KIND OF WAR: The Classic Korean War History. By T. R. Ferhenbach. *Steven Hugh Lee* 121
- NUCLEAR DIPLOMACY IN EAST ASIA: US and the Korean Nuclear Crisis Management. By K. D. Kapur. *Steven Hugh Lee* 121

South Asia

- WHY POVERTY PERSISTS IN INDIA: An Analytical Framework for Understanding the Indian Economy. By Mukesh Eswaran and Ashok Kotwal. *George Rosen* 123
- WOMEN, EDUCATION, AND FAMILY STRUCTURE IN INDIA. Edited by Carol Chapnick Mukhopadhyay and Susan Seymour. *Mandakranta Bose* 124
- SOUTH ASIAN HORIZONS, ENRICHED BY SOUTH ASIA: Celebrating 25 Years of South Asian Studies in Canada, Volume I, Humanities. Edited by Elliot L. Tepper and John R. Wood. *Robin Jeffrey* 126
- SOUTH ASIAN HORIZONS, ENRICHED BY SOUTH ASIA: Celebrating 25 Years of South Asian Studies in Canada, Volume II, Social Sciences. Edited by Elliot L. Tepper and John R. Wood. *Robin Jeffrey* 126
- J. R. JAYWARDENE OF SRI LANKA: A Political Biography Volume Two: From 1956 to his Retirement (1989) By K. M. deSilva and Howard Wriggins. *Steven Kemper* 128

Southeast Asia

- INDOCHINE: La Colonisation Ambigue (1858–1954). By Pierre Brocheux and Daniel Hemery. *Nguyen Manh Hung* 129
- BRITAIN AND REGIONAL COOPERATION IN SOUTH-EAST ASIA, 1945–49. By Tilman Remme. *Richard Stubbs* 131
- JAPANESE CONTRIBUTIONS TO SOUTHEAST ASIAN STUDIES: A Bibliography of English-Language Publications 1945–1991. Compiled by Shiro Saito. *Sueo Sudo* 132
- SOUTHEAST ASIA: Past & Present, Third Edition. By D. R. SarDesai. *Jim Placzek* 134
- DISCREPANT HISTORIES: Translocational Essays on Filipino Cultures. Edited by Vincente L. Rafael. *Leonard Casper* 135
- BEWITCHING WOMEN, PIOUS MEN: Gender and Body Politics in Southeast Asia. Edited by Aihwa Ong and Michael G. Peletz. *Deirdre McKay* 137
- ADJUSTMENT AND DISCONTENT: Representations of Women in the Dutch East Indies. By Tineke Hellwig. *Michael H. Bodden* 138
- APPROACHING SUHARTO'S INDONESIA FROM THE MARGINS. Edited by Takashi Shiraishi. *Harold Crouch* 139
- SOUL, SPIRIT, AND MOUNTAIN: Preoccupations of Contemporary Indonesian Painters. By Astri Wright. *Cecelia Levin* 140

Australasia and the Pacific Regions

- THE RELIGIONS OF OCEANIA: Library of Religious Beliefs and Practices. By Tony Swain and Garry Trompf. *John Barker* 142
- INDUSTRIAL POLICIES IN THE PACIFIC. Edited by Gunnar K. Sletmo and Gavin Boyd. *Helen Hughes* 143
- JAPANESE ECONOMIC POLICIES AND GROWTH: Implications for Businesses in Canada and North America. By Masao Nakamura and Ilan Vertinsky. *Carl Mosk* 144
- A HEART AT LEISURE FROM ITSELF: Caroline Macdonald of Japan. By Margaret Prang. *Brian Pendleton* 145
- MONITORED PERIL: Asian Americans and the Politics of TV Representation. By Darrell Y. Hamamoto. *Yuko Shibata* 147
- ULTRA IN THE PACIFIC: How Breaking Japanese Codes & Ciphers Affected Naval Operations Against Japan. By John Winton. *Edna Keeble* 148

Briefly Noted

- CHINA'S RURAL ENTREPRENEURS: Ten Case Studies. Edited by John Wong, Rong Ma and Mu Yang. *Samuel P. S. Ho* 149
- PRIVATIZING MALAYSIA: Rents, Rhetoric, Realities, Edited by K. S. Jomo. *R. S. Milne* 150
- HISTORICAL DICTIONARY OF PAPUA NEW GUINEA By Ann Turner. *John Barker* 151

CONTRIBUTORS TO THIS ISSUE

MEL GURTOV is Professor of Political Science and International Studies at Portland State University, Portland, Oregon, and is editor-in-chief of *Asian Perspective*.

SEUNG-HO JOO (Ph.D., Penn State) is Assistant Professor of Political Science at University of Minnesota – Morris, U.S.A.

RAYMOND V. CHRISTENSEN is Assistant Professor of Political Science at the University of Kansas.

STEPHEN A. DOUGLAS is Associate Professor of Political Science, and Sara U. Douglas is Associate Professor of Agricultural and Consumer Economics. Both are at the University of Illinois at Urbana-Champaign.

PLUS 48
BOOK REVIEWS

THE CHINA JOURNAL

Formerly The Australian Journal of Chinese Affairs

ISSUE 35 January 1996

Yunxiang Yan, The Culture of *Guanxi* in a North China Village

Alastair Iain Johnston, Learning Versus Adaptation: Explaining Change in Chinese Arms Control Policy in the 1980s and 1990s

Scott Rozelle, Stagnation Without Equity: Patterns of Growth and Inequality in China's Rural Economy

.....

David Bachman, Li Zhisui, Mao Zedong, and Chinese Elite Politics

Anne F. Thurston, The Politics of Survival: Li Zhisui and the Inner Court

Lucian W. Pye, Rethinking the Man in the Leader

Geremie R. Barmé, Private Practice, Public Performance: The Cultural Revelations of Dr Li

.....

Leo Ou-fan Lee, Visualizing the Tiananmen Student Movement

Subscription Rates (two 230-page issues per year—plus a free copy of this issue for new subscribers): *Within Australia*: \$25 per year, students \$20, institutions \$30. *Outside Australia*: US\$25 per year, students US\$20, institutions US\$30; or the equivalent in other currencies. New 3-year subscriptions: \$60/US\$60, institutions \$75—plus 2 complimentary copies (this and another issue).

I would like a: 1-year 3-year subscription

Enclosed is my cheque (payable to **The China Journal**)

Please charge to my Bankcard Mastercard Visa

Card No. _____ Exp. Date _____

Name _____ Signature _____

Address _____

Payments to: Contemporary China Centre, RSPAS, The Australian National University, Canberra, ACT 0200.

中

國

研

究

**'ONE OF THE
FEW JOURNALS
THAT I READ
COVER TO
COVER'.**

JAMES L. WATSON
HARVARD UNIVERSITY

Pacific Affairs

Vol. 69, No. 2

Summer 1996

	PAGE
Canada-Japan Trade in an Asia-Pacific Context	<i>Terry Ursacki and Ilan Vertinsky</i> 157
The Political Economy of Regional Cooperation in South Asia	<i>Kishore C. Dash</i> 185
The Idea of Freedom in Burma and the Political Thought of Daw Aung San Suu Kyi	<i>Josef Silverstein</i> 211
Family and Household Structure in Vietnam: Some Glimpses from a Recent Survey	<i>Charles Hirschman and Vu Manh Loi</i> 229
Books Reviewed (listed on pp. 154-56)	250

Copyright© 1996, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Canada-Japan Trade in an Asia-Pacific Context

Terry Ursacki and Ilan Vertinsky

This study examines the prospects for Canadian trade with Japan in light of three major influences: trends in the Japanese market, the U.S.-Japan trade dispute, and the increasing prominence of Japanese corporations in rapidly developing Asia. While Japan's market is likely to become more open as deregulation proceeds, its changing industrial structure and demographic profile will increasingly demand goods which Canada is ill positioned to provide. U.S.-Japan trade friction provides Japan with a constant temptation to show informal preference to the United States in trade and investment decisions, but more importantly every U.S. success in obtaining formal concessions through bilateral use of threats undermines the rule-based trading regime on which medium-sized open economies such as Canada depend. Asian economic growth will present new challenges to Canadian firms even to retain their existing sales as Japanese firms shift production offshore.

The Political Economy of Regional Cooperation in South Asia

Kishore C. Dash

Will economic interests drive the South Asian countries toward greater cooperation? Or will the continuing political tensions among South Asian countries and the low-intensity, informal war between India and Pakistan over Kashmir deprive the region of a historic opportunity to achieve cooperative development in the post-cold war era? This article explores these questions by examining (a) the domestic political and economic dynamics of South Asian countries in order to underline impediments and opportunities for expansion of regional cooperation, (b) the current level of these countries' economic interactions and potential for regional economic interdependence, and (c) international compulsions. The analysis suggests that to the extent that political tensions remain unresolved, any substantial growth of regional economic cooperation is unlikely. Rather, regional cooperation in South Asia will pass through a stop-and-go pattern of growth in which state-directed, limited, pragmatic cooperation on specific techno-economic issues is possible over a period of time.

The Idea of Freedom in Burma and the Political Thought of

Daw Aung San Suu Kyi

Josef Silverstein

This is an examination of the roots of the modern idea of freedom in Burma and its role in the present contest between the military rulers, who deny the modern version and, instead, seek to impose a permanent dictatorship devoid of political and social freedom, and Daw Aung San Suu Kyi, who stands for the restoration of freedom and democracy through peaceful and legal means. The essay examines the two roots of the modern idea of freedom: Buddhism and modern liberal thought and their merger to form the modern idea. It concludes with an examination of the political ideas and writings of Daw Aung San Suu Kyi. Based on modern Burmese thought, she speaks to the people in terms they understand and respond to. It is argued that she, and not her military opponents, discusses ideas that the people share and offers goals they peacefully struggle to achieve.

**Family and Household Structure
in Vietnam: Some Glimpses from a Recent Survey**

Charles Hirschman and Vu Manh Loi

The conventional portrait of Vietnamese family structure, both in popular discourse and in much of the scholarly literature, resembles the East Asian Confucian model with patrilineal and patrilocal traditions. Data from a recent sample survey in rural and urban areas of Vietnam show more complex patterns with independent living arrangements more common than shared residence with either the father's or mother's family. Social ties between adults and their nearby, but non-co-resident, parents are very close for both men and women, but men have more frequent contact with their parents than do women. Vietnamese family organization appears to have elements of both the East Asian Confucian tradition and the bilateral family structure that characterizes Southeast Asian societies.

The New Zealand Journal of History

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

Vol. 29, No. 2, October 1995 contains:

- | | |
|-------------------|---|
| Donald Denoon | <i>Settler Capitalism Unsettled</i> |
| Ian Barber | <i>Between Biculturalism and Assimilation: The Changing Place of Maori Culture in the Twentieth-Century New Zealand Mormon Church</i> |
| John E. Martin | <i>Unemployment, Government and the Labour Market in New Zealand, 1860-1890</i> |
| Paul Monin | <i>The Maori Economy of Hauraki 1840-1880</i> |
| Susan Moller Okin | <i>Gender and Relativism in Recent Feminist Historical Scholarship</i> |

The *New Zealand Journal of History* is published twice yearly, in April and October, by The University of Auckland. Subscription rates for 1996, payable in advance, post free: Domestic **\$24.00** (incl. GST); 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

- REDISCOVERING RUSSIA IN ASIA:
Siberia and the Russian Far East.
Edited by Stephen Kotkin and David Wolff. *Gaye Christoffersen* 251
- THE FRAGMENTATION OF AFGHANISTAN:
State Formation and Collapse in the
International System. By Barnett R. Rubin *Milan Hauner* 253
- MERCHANTS AND FAITH: Muslim Commerce
and Culture in the Indian Ocean.
By Patricia Risso. *Andre Wink* 254

China and Inner Asia

- STRATEGIC MANAGEMENT OF THE CHINA VENTURE
By Paul Steidlmeier. *Pitman Potter* 255
- CHINA'S ENERGY STRATEGY: Economic Structure,
Technological Choices, and Energy
Consumption. By Xiannuan Lin. *Ralph W. Hueneman* 257
- BAMBOO STONE: The Evolution of a Chinese
Medical Elite. By Karen Minden. *Bruce Esposito* 257
- MOBILIZING THE MASSES: Building Revolution in Henan.
By Odoric Y. K. Wou. *Roger V. Des Forges* 259
- CULTURAL REALISM: Strategic Culture and Grand Strategy
in Chinese History. By Alastair Iain Johnston *Joanna Waley-Cohen* 261
- THE GRAND SCRIBE'S RECORDS: Volume I:
The Basic Annals of Pre-Han China.
By Ssu-ma Ch'ien. Translated by Tsai-fa Chen,
Zongli Lu, William H. Nienhauser, Jr. and Robert Reynolds.
Edited by William H. Nienhauser, Jr. *Gary Arbuckle* 263
- THE GRAND SCRIBE'S RECORDS: Volume VII:
The Memoirs of Pre-Han China.
By Ssu-ma Ch'ien. Translated by Tsai-fa Cheng,
Zongli Lu, William H. Nienhauser, Jr., Robert Reynolds,
and Chiu-Ming Chan. Edited by William H. Nienhauser, Jr. *Gary Arbuckle* 263

Northeast Asia

- THE UNITED STATES AND NORTHEAST ASIA.
By Robert H. Puckett. *Wenran Jiang* 265
- DIVERSITY IN JAPANESE CULTURE AND LANGUAGE.
By John C. Maher and Gaynor Macdonald. *James E. Roberson* 266
- CULTURAL NATIONALISM IN CONTEMPORARY JAPAN:
A Sociological Enquiry. By Kosaku Yoshino. *Scott Clark* 267

South Asia

- INDIAN COMMUNISM: Opposition, Collaboration,
and Institutionalization. By Ross Mallick. *Yogesh Grover* 268
- THE EXPERIENCE OF POVERTY: Fighting
for Respect and Resources in Village India.
By Tony Beck. *Harry Blair* 270
- GOVERNMENT AND POLITICS IN SOUTH ASIA.
By Craig Baxter. *Pratap Bhanu Mehta* 271

SWAMI SAHAJANAND AND THE PEASANTS OF JHARKHAND: A View from 1941. Edited by Walter Hauser.	<i>Stuart Corbridge</i>	272
PAKISTAN 1995. Edited by Charles H. Kennedy and Rasul Bakhsh Rais.	<i>Craig Baxter</i>	274
THE 'TRADITIONAL HOMELANDS' OF THE TAMILS: Separatist Ideology in Sri Lanka: A Historical Appraisal. By K. M. De Silva	<i>Partha S. Ghosh</i>	275
S. J. V. CHELVANAYAKAM AND THE CRISIS OF SRI LANKAN TAMIL NATIONALISM, 1947-1977: A Political Biography. By A. Jeyaratnam Wilson.	<i>Patrick Peebles</i>	277

Southeast Asia

THE MEGA-URBAN REGIONS OF SOUTHEAST ASIA. Edited by T. G. McGee and Ira M. Robinson.	<i>Yue-Man Yeung</i>	278
SOUTH-EAST ASIA'S ENVIRONMENTAL FUTURE: The Search for Sustainability. Edited by Harold Brookfield and Yvonne Byron.	<i>Geoffrey B. Hainsworth</i>	280
MACROECONOMIC MANAGEMENT IN SOUTHEAST ASIA'S TRANSITIONAL ECONOMIES. Edited by Manuel F. Montes, Romeo A. Reyes and Somsak Tambunlerthai.	<i>Geoffrey B. Hainsworth</i>	281
THE UNITED STATES AND THE STRUGGLE FOR SOUTHEAST ASIA, 1945-1975. By Alan J. Levine.	<i>Anthony Short</i>	282
THE MEKONG DELTA: Ecology, Economy, and Revolution, 1860-1960. By Pierre Brocheux.	<i>Hy V. Luong</i>	283
BACKFIRE: The CIA's Secret War in Laos and Its Link to the War in Vietnam. By Roger Warner.	<i>Alfred W. McCoy</i>	284
THE BURMESE CONNECTION: Illegal Drugs and the Making of the Golden Triangle. By Ronald D. Renard	<i>Chao-Tzang Yawunghwe</i>	286
AGRARIAN REFORM IN THE PHILIPPINES: Democratic Transitions and Redistributive Reform. By Jeffrey M. Riedinger.	<i>Philip F. Kelly</i>	288
URBAN USURPATION: From Friar Estates to Industrial Estates in a Philippine Hinterland. By John P. McAndrew.	<i>Philip F. Kelly</i>	289
THE ANTI-MARCOS STRUGGLE: Personalistic Rule and Democratic Transition in the Philippines. By Mark R. Thompson.	<i>David Wurfel</i>	291
BORNEO LOG: The Struggle for Sarawak's Forests. By William W. Bevis.	<i>Rodolphe De Koninck</i>	292

Australasia and the Pacific Regions

THE FAR EAST AND AUSTRALASIA: 27th Edition Contributors	<i>John Barker</i>	294
VIETNAM: The Australian Dilemma. By Terry Burstall.	<i>Carl Bridge</i>	296
STRATEGIC INVOLVEMENT AND INTERNATIONAL PARTNERSHIP: Australia's Post-1975 Relations with Cambodia, Laos and Vietnam. By Pheuiphahn Ngaosyvathn.	<i>Carlyle A. Thayer</i>	297
HOW "NATIVES" THINK: About Captain Cook, for Example By Marshall Sahlins.	<i>John Barker</i>	297
THE PREHISTORIC EXPLORATION AND COLONISATION OF THE PACIFIC. By Geoffrey Irwin.	<i>Brian Chisholm</i>	299

SUSTAINABLE DEVELOPMENT OF SMALL ISLAND ECONOMIES. By Hiroshi Kakazu.	<i>James Mak</i>	300
HARDLY EVER A DULL MOMENT. By E. K. Fisk.	<i>Robert Kubicek</i>	301
THE NEW ASIAN IMMIGRATION IN LOS ANGELES AND GLOBAL RESTRUCTURING. Edited by Paul Ong, Edna Bonacich and Lucie Cheng.	<i>Terry G. McGee</i>	303
DEMOCRACY ON TRIAL: Japanese American Evacuation and Relocation in World War II. By Page Smith.	<i>Taeko Hiraishi</i>	304

Briefly Noted

BEYOND THE GREAT WALL: Urban Form and Transformation on the Chinese Frontiers. By Piper Rae Gaubatz.	<i>Ralph W. Huenemann</i>	305
MALAY PEASANTS COPING WITH THE WORLD: Breaking the Community Circle? By Rodolphe De Koninck.	<i>Geoffrey B. Hainsworth</i>	306

CONTRIBUTORS TO THIS ISSUE

TERRY URSACKI is an Associate Professor in the Faculty of Management at the University of Calgary. His most recent book is *The Long and Short of Canada-Korea Economic Relations: Analysis and Recommendations* (Kingston, John Deutch Institute for the Study of Economic Policy, Queen's University, 1994), with I. Vertinsky, T. Oum and K. C. Dong.

ILAN VERTINSKY is a member of the Institute of Asian Research, and Vinod Sood Professor of International Business Studies at the University of British Columbia. He is also a senior fellow and director of the Centre for International Business Studies at the same university. His latest book, *Japanese Economic Policies and Growth: Implications for Businesses in Canada and North America* (Edmonton: University of Alberta, 1994) was co-authored with Masao Nakamura.

KISHORE C. DASH is a Visiting Fellow in the Program of International Economics and Politics at the East-West Center, Honolulu.

JOSEF SILVERSTEIN is Professor Emeritus, Department of Political Science, Rutgers University, New Brunswick, N. J. (*The Political Legacy of Aung San*, rev. ed. Ithaca: Cornell University Southeast Asia 1993 Program, 161 pp.)

CHARLES HIRSCHMAN is Professor in and Chair of the Department of Sociology, University of Washington, Seattle.

VU MANH LOI is a Ph.D. Candidate in the Department of Sociology, University of Washington, Seattle.

Pacific Affairs

Vol. 69, No. 3

Fall 1996

PAGE

False Starts, Succession Crises, and Regime Transition: Flirting with Openness in Indonesia	<i>Jacques Bertrand</i>	319
The Greening of Burma: Political Rhetoric or Sustainable Development	<i>Raymond Bryant</i>	341
The Japanese Communist Party: Organization and Resilience in the Midst of Adversity	<i>Lam Peng Er</i>	361
Alternative Visions of Security in the Asia-Pacific	<i>Sheldon W. Simon</i>	381
Books Reviewed (listed on pp. 314–316)		397

Copyright© 1996, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

False Starts, Succession Crises, and Regime Transition: Flirting with Openness in Indonesia

Jacques Bertrand

Between 1990 and 1994, Indonesia experienced a period of relative openness (*keterbukaan*) of its political system. This paper tries to explain why the Indonesian government engaged in a process of liberalization which was abruptly reversed in the summer of 1994. It argues that the crisis of succession was a strong motivator for Suharto to support liberalization, as a means of assessing the viability of the New Order's institutions after his departure, of testing the support for potential successors, and of containing the military's role in the succession process. It adds to the literature on regime transitions by offering an explanation for "false starts" towards regime change. Specifically, it supports the view that liberalization can occur in the absence of significant societal pressures and is usually preceded by a split in the élite. In addition, it can be used as a tactic to resolve some of the dilemmas that succession crises create.

The Greening of Burma: Political Rhetoric or Sustainable Development

Raymond Bryant

The implementation of "sustainable development" policies is an inescapably political process. This paper uses a Burmese study to explore some of the implications of this situation. Burma's military rulers are introducing a series of reforms centred on the forestry sector in keeping with commitments made at the 1992 Earth Summit. These reforms include notably a new Forest Law, a major reforestation project in the central Dry Zone, and a new inter-departmental management structure to enhance coordinated state activity. In aggregate, these initiatives elaborate traditional "scientific" forestry so as to develop a "green image" for this politically-isolated regime. State intervention in aid of environmental conservation also facilitates enhanced political control over a potentially unruly population. Yet Burma's long-standing role as a natural-resource producing country, as well as its status as a "late developer" in the region, suggest that state-sponsored environmental destruction will continue to be the norm in the country. The paper concludes that "sustainable development" policies in Burma, as elsewhere in the Third World, will become practice only unevenly, reflecting the vicissitudes of political interests and power.

The Japanese Communist Party: Organization and Resilience in the Midst of Adversity

Lam Peng Er

Why is the Japanese Communist Party (JCP) able to sustain its electoral support in the mid-1990s despite the negative fallout from the Tiananmen Incident, the collapse of the Soviet Empire and the crisis of communism? A key reason is the JCP's adaptability and ability in promoting mass-based candidate support organizations (*kōenkai*) to mobilize electoral support. Similar to the other Japanese political parties and unlike the West European communist parties, the JCP too has adopted a mode of political mobilization often based primarily on personalities, patronage and social networks rather than policies and ideology. Thus the JCP has programmatic party organizations and service-based *kōenkai* that cater to different tendencies, interests and needs among the electorate. However, there are limits to this *kōenkai* approach; it is difficult to woo support from voters who are not tied to its social networks. Unless and until the JCP is able to change its authoritarian image, the party is unlikely to significantly increase its popular support in a society that has accepted democratic norms in politics.

Alternative Visions of Security in the Asia-Pacific

Sheldon W. Simon

The notion of an Asia-Pacific community is at best premature. Global economic pressures operate against closed regional systems; global democratization trends run up against the many variants of Asian authoritarianism; and subregional economic and security nodes are seen as more relevant to most nations' needs than broad Asian-Pacific concepts. Nevertheless, new security architectures are being created which permit Asia-Pacific states to discuss regionwide security concerns for the first time. Both at the governmental and nongovernmental levels new bodies — The ASEAN Regional Forum and the Council on Security Cooperation in the Asia-Pacific — have been created. Their purposes include the provision of early warnings for impending security conflicts and a search for common confidence-building, reassurance, and transparency measures. While these new arrangements are being developed, old security ties continue for the time being. U.S. forces deploy throughout the Asia-Pacific, facilitated by bases in Northeast Asia and limited port calls and joint exercises in Southeast Asia. This combination of reliance on old security partners and new pan-Asia-Pacific discussions portends an *inclusive* regional approach to security that parallels developments in the economic realm — involving all major players rather than excluding outside actors.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- MEGATRENDS ASIA: Eight Megatrends that
are Reshaping our World. By John Naisbitt. *Philip Kelly* 397
- ASIA'S RURAL COOPERATIVES.
Edited by K. K. Taimni. *A. H. Somjee* 398
- GLOBAL COMPETITIVENESS AND INDUSTRIAL GROWTH
IN TAIWAN AND THE PHILIPPINES.
By Cheng-Tian Kuo. *Stephan Haggard* 400

China and Inner Asia

- CHINESE WOMEN SPEAK.
By Denyse Verschuur-basse.
Translated by Elizabeth Rauch-Nolan. *Yuen-Fong Woon* 402
- CHINA AFTER SOCIALISM: In the
Footsteps of Eastern Europe or East Asia?
Edited by Barrett L. McCormick and
Jonathan Unger. *Nina Halpern* 403
- CULTURAL ENCOUNTERS ON CHINA'S ETHNIC FRONTIERS.
Edited by Stevan Harrell. *Millie Creighton* 404
- NEW PERSPECTIVES ON THE CHINESE
COMMUNIST REVOLUTION. Edited by
Tony Saich and Hans van de Ven. *Michael Schoenhals* 405
- PRIVATE BUSINESS AND ECONOMIC REFORM IN CHINA.
By Susan Young. *Robert Y. Eng* 407
- CENSORED BY CONFUCIUS: Ghost Stories
By Yuan Mei. Edited and Translated by
Kam Louie and Louise Edwards. *Philip Clart* 408
- GOVERNMENT AND POLITICS:
A Documentary History of Hong Kong.
Edited by Steve Tsang. *Maurice D. Copithorne* 409
- TAIWAN: National Identity and
Democratization. By Alan M. Wachman. *Paul W. Hao* 411

Northeast Asia

- STRUCTURE AND POLICY IN JAPAN AND
THE UNITED STATES. By Peter F. Cowhey
and Mathew D. McCubbins. *J. Mark Ramseyer* 412
- JAPAN IN THE POSTHEGEMONIC WORLD.
Edited by Tsuneo Akaha and Frank Langdon. *John Nelson* 413
- TEXTILES AND INDUSTRIAL TRANSITION IN JAPAN.
By Dennis L. McNamara. *Leonard Lynn* 414
- UNMASKING JAPAN TODAY: The Impact
of Traditional Values on Modern Japanese
Society. By Fumie Kumagai, with the
assistance of Donna J. Keyser. *Ofer Feldman* 416
- DOING BUSINESS WITH THE JAPANESE:
A Guide to Successful Communication,
Management, and Diplomacy.
By Alan Goldman. *Ofer Feldman* 416
- DISCOURSES OF THE VANISHING:
Modernity, Phantasm, Japan.
By Marilyn Ivy. *Marilyn Iwama* 418

A NEW WOMAN OF JAPAN: A Political Biography of Kato Shidzue. By Helen M. Hopper.	<i>E. Patricia Tsurumi</i>	419
WESTERN WOMEN WORKING IN JAPAN: Breaking Corporate Barriers. By Nancy K. Napier and Sully Taylor.	<i>Colin Noble</i>	420
WRITING GROUND ZERO: Japanese Literature and the Atomic Bomb. By John Whittier Treat.	<i>Millie Creighton</i>	422
SENSO: The Japanese Remember the Pacific War — Letters to the Editor of Asahi Shimbun. Edited by Frank B. Gibney. Translated by Beth Carey and Frank B. Gibney.	<i>Colin Noble</i>	423
THE JAPANESE THEATRE: From Shamanic Ritual to Contemporary Pluralism. By Benito Ortolani.	<i>Richard Jones</i>	425
IKKI: Social Conflict and Political Protest in Early Modern Japan. By James W. White.	<i>Brett L. Walker</i>	426
STATE AND SOCIETY IN CONTEMPORARY KOREA. Edited by Hagen Koo.	<i>Paul W. Kuznets</i>	427
DARK MOON: Eighth Army Special Operations in the Korean War. By Ed Evanhoe.	<i>Steven Hugh Lee</i>	429
THE KOREAN WAR: An International History. By William Stueck.	<i>Steven Hugh Lee</i>	429
KOREAN DYNASTY: Hyundai and Chung Ju Yung. By Donald Kirk.	<i>John Lie</i>	431
YANGBAN: <i>Ri Chosen shakai no tokken kaiso.</i> (Yangban: The Privileged Elite of Yi Korea). By Miyajima Hiroshi.	<i>Ronald Suleski</i>	432

South Asia

THE EAGLE AND THE PEACOCK: U.S. Foreign Policy Toward India Since Independence. By M. Srinivas Chary.	<i>Arthur G. Rubinoff</i>	434
REGULATING REPRODUCTION IN INDIA'S POPULATION: Efforts, Results, and Recommendations. By K. Srinivasan.	<i>Mukesh Eswaran</i>	435
GRASS ROOTS POLITICS IN INDIA: A Century of Political Evolution in Faizabad District. By Harold A. Gould.	<i>Dhirendra K. Vajpeyi</i>	437
MASS RESISTANCE IN KASHMIR: Origins, Evolution, Options. By Tahir Amin.	<i>Reeta C. Tremblay</i>	438
MUSLIM COMMUNITIES OF SOUTH ASIA: Culture, Society, and Power. Edited by T. N. Madan.	<i>Sheila McDonough</i>	439
SRI LANKAN FISHERMEN: Rural Capitalism and Peasant Society. By Paul Alexander.	<i>Patrick Peebles</i>	440
THE HOME OF THE DANCING SIVAN: The Traditions of the Hindu Temple in Citamparam. By Paul Younger.	<i>Anne-Marie Gaston</i>	442
THE PUNDITS: British Exploration of Tibet and Central Asia. By Derek Waller.	<i>Reeta C. Tremblay</i>	443

Southeast Asia

- GLOBALISATION AND THE ASEAN
PUBLIC SECTOR. Edited by Sirajuddin H. Salleh
and Ledivina V. Carino. *Gordon P. Means* 445
- VIETNAM: Revolution in Transition.
By William J. Duiker. *Van Nguyen-Marshall* 446
- PROPAGANDA, POLITICS, AND VIOLENCE
IN CAMBODIA: Democratic Transition under
United Nations Peacekeeping. Edited by
Steven Heder and Judy Ledgerwood. *Martin Collacott* 447
- 'A STRONG SHOWING': Britain's Struggle for
Power and Influence in Southeast Asia
1942-1950. By Rolf Tanner. *Brook Barrington* 449
- UN PEACEKEEPING IN CAMBODIA:
UNTAC's Civil Mandate.
By Michael W. Doyle. *David Ashley* 450
- CAMBODIA: The Legacy and Lessons of
UNTAC. By Trevor Findlay. *David Ashley* 450
- PEACE-KEEPING IN A PEACE PROCESS:
The Case of Cambodia. *David Ashley* 450

Australasia and the Pacific Regions

- OPERATION CROSSROADS: The Atomic
Tests at Bikini Atoll. By Jonathan M. Weisgall. *James A. Boutilier* 453
- HE ALO A HE ALO: Face to Face: Hawaiian
Voices on Sovereignty. Edited by
Roger MacPherson Furrer. *Michele D. Dominy* 454
- PACIFIC 2010: Challenging the Future.
Edited by Rodney V. Cole. *Mike Evans* 455
- LITERACY, EMOTION, AND AUTHORITY:
Reading and Writing on a Polynesian Atoll.
By Niko Besnier. *Lamont Lindstrom* 457
- THE UNITED STATES IN THE PACIFIC:
Private Interests and Public Policies,
1784-1899. By Donald D. Johnson, with
Gary Dean Best. *Barrie Macdonald* 458

Briefly Noted

- THE RED MIRROR: Children of China's
Cultural Revolution. By Chihua Wen.
Edited by Bruce Jones. *Stanley Rosen* 459

CONTRIBUTORS TO THIS ISSUE

JACQUES BERTRAND is a researcher at the North-South Institute, Ottawa.

RAYMOND BRYANT is a Lecturer in Geography at King's College London, England. His latest book is *The Political Ecology of Forestry in Burma, 1824-1994* (C. Hurst and University of Hawaii Press).

LAM PENG ER is a Lecturer at the Department of Political Science, National University, Singapore.

SHELDON SIMON is professor of political science at Arizona State University at Tempe.

Pacific Affairs

Vol. 69, No. 4

Winter 1996-97

	PAGE
Nation, Identity and the Intervening Role of the State: A Study of the Secessionist Movement in Kashmir	<i>Reeta Chowdhari Tremblay</i> 471
Missed Opportunities and Contradictory Policies: Indo-American Relations in the Clinton-Rao Years	<i>Arthur G. Rubinoff</i> 499
Japan as Top Donor: The Challenge of Implementing Software Aid Policy	<i>Tomoko Fujisaki, Forrest Briscoe, James Maxwell, Misa Kishi and Tatsujiro Suzuki</i> 519
"Roaring Mice Against the Tide": The South Pacific Islands and Agenda-Building on Global Warming	<i>Eric Shibuya</i> 541
Books Reviewed (listed on pp.466-468)	557
Index to Volume 69 (1996)	619

Copyright© 1996, University of British Columbia.
PRINTED IN CANADA

ISSN 0030-851X.
GST No. R108161779

Recycled Paper
Papier Recyclé

ABSTRACTS

Nation, Identity and the Intervening Role of the State: A Study of the Secessionist Movement in Kashmir

Reeta Chowdhari Tremblay

The year 1989 saw longstanding Kashmiri demands for autonomy transformed into calls for freedom (*azadi*) from the Indian state. Kashmir's traditional leaders, who had derived their legitimacy from the nationalist movement against the Dogra ruler in the forties, were replaced by the younger generation whose appeal derived from the movement's successes in challenging the Indian state and from its pursuance of the goal of self-determination for the people of Kashmir. During the past seven years, the movement has not only maintained a solid momentum in the valley itself but it has also spread to the three Muslim-majority districts of the Jammu region. This paper argues that the failure of the Indian state to accommodate the state-sponsored nationalism with the informal Kashmiri nationalism has resulted in the rise of antistate structures. These structures remained silent for four decades due to the pursuance of two specific state strategies: the repression of a legitimate democratic opposition and the pursuance of patronage politics. It is suggested that although these strategies ensure the maintenance of the political power and material security of the power holders over a limited period of time, if unaccompanied by economic development they quickly reach a saturation point. In such an overpoliticized state, both the power holders and the disenchanting masses resort to overt political violence.

Missed Opportunities and Contradictory Policies: Indo-American Relations in the Clinton-Rao Years

Arthur G. Rubinoff

Indo-American relations, freed from their historic shibboleths, were expected to flourish after the winding down of the cold war and the dissolution of the Soviet Union. Despite some evidence of improvement in the military and economic spheres, better ties have not materialized in the 1990s. This article examines the reasons why the American-Indian relationship failed to improve during the period in which the Clinton and Rao administrations overlapped. It finds that both sides mishandled relations. The contradictory policies of the Clinton administration which simultaneously pressured India to liberalize its economy while criticizing New Delhi on human rights and nuclear issues undermined the very officials who strove to improve ties. In the face of criticism from Washington and opposition at home, Indian diplomats lost their enthusiasm for rapprochement and unwisely emphasized protocol over substantive diplomacy. The controversy that surrounded the passage of the Brown Amendment which restored aid to Pakistan in 1995 despite Islamabad's violation of the 1985 Pressler Amendment is a case study of the delicate nature of the Indo-American relationship. In resurrecting cold war rhetoric, Indian parliamentarians and American congressmen demonstrated their unwillingness to establish a new relationship. The U.S. Congress characteristically abrogated its responsibilities and deferred to the executive branch on an issue considered marginal to American interests.

**Japan as Top Donor:
The Challenge of Implementing Software Aid Policy**

Tomoko Fujisaki, Forrest Briscoe, James Maxwell,

Misa Kishi, Tatsujiro Suzuki

Japanese Official Development Assistance (ODA) is undergoing a major transformation in the post-Cold War era. As total aid supply has stagnated in the 1990s, Japan has emerged as the new top ODA donor. Taking the leadership in this area, Japan has recently joined the international community in shifting from provision of traditional "hardware" infrastructure and equipment, to "software" — human resource development and institutional building, emphasizing social issues like AIDS, women in development, population, and the environment. Although expressing strong policy support for software aid issues, Japan's present bureaucratic complexity, human resource constraints, project monitoring and evaluation, and generally closed policy process limit the ODA administration's ability to implement them.

Our analysis suggests some changes which may benefit the present system: structural reform, including streamlining the ODA bureaucracy and strengthening its software aid elements, and opening ODA processes wider to participation by those outside the government, including fostering linkages with external organizations.

**Roaring Mice Against the Tide
The South Pacific Islands and
Agenda-Building on Global Warming**

Eric Shibuya

This paper details the efforts of the South Pacific island nations to place the issue of global climate change onto the international political agenda. An issue of great import for the South Pacific islands for nearly a decade now, the issue of global climate change reached its greatest visibility with the 1992 "Earth Summit" in Rio. This paper reviews the literature on agenda building, and also details the issue of global climate change and the special interest that the small island states have had in that issue. Then, it uses the case of Vanuatu, a leading force among the South Pacific island nations, and focuses upon Vanuatu's efforts to bring the issue of global warming to the discussion table for not only the small island states, but for the advanced industrialized states as well. Finally, it offers some observations concerning potential avenues for action and constraints faced by the small island states in affecting international environmental agreements.

BOOKS REVIEWED IN THIS ISSUE

Asia General

- DRIVEN BY GROWTH: Political Change in the Asia-Pacific Region.
 Edited by James W. Morley. *P. P. Courtenay* 557
- WHO SHARES? Co-operatives and Rural Development. Edited by D. W. Atwood and B. S. Baviskar. *A. H. Somjee* 558
- PEOPLE'S INITIATIVES FOR SUSTAINABLE DEVELOPMENT: Lessons of Experience.
 Edited by Syed Abdus Samad, Tatsuya Watanabe and Seung-jin Kim. *Geoffrey B. Hainsworth* 560
- LAW AND TECHNOLOGY IN THE PACIFIC COMMUNITY. Edited by Phillip S. C. Lewis. *Pitman B. Potter* 561
- ASIAN PERCEPTIONS OF NATURE: A Critical Approach. Edited by Ole Bruun and Arne Kalland. *Robert S. Anderson* 563
- LOGGING THE GLOBE.
 By M. Patricia Marchak. *T. G. McGee* 564

China and Inner Asia

- CHINA DECONSTRUCTS: Politics, Trade and Regionalism. Edited by David S. Goodman and Gerald Segal. *Pitman Potter* 566
- CHINESE AWAKENINGS: Life Stories from the Unofficial China. By James Tyson and Ann Tyson. *Pitman Potter* 566
- DOWN TO EARTH: The Territorial Bond in South China. Edited by David Faure and Helen F. Shu. *Diana Lary* 569
- ENGENDERING THE CHINESE REVOLUTION: Radical Women, Communist Politics, and Mass Movements in the 1920s.
 By Christina Kelley Gilmartin. *Paul Bailey* 570
- MORNING SUN: Interviews with Chinese Writers of the Lost Generation.
 By Laifong Leung. *Rosemary Haddon* 571
- CROSSTALK AND CULTURE IN SINO-AMERICAN COMMUNICATION. By Linda W. L. Young. *Jan W. Walls* 573

Northeast Asia

- THE ANTIMONOPOLY LAWS AND POLICIES OF JAPAN. By H. Iyori and A. Uesugi. *Mark Tilton* 574
- COPING WITH THE MIRACLE: Japan's Unions Explore New International Relations.
 By Hugh Williamson. *John Price* 575
- JAPAN UNDER CONSTRUCTION: Corruption, Politics, and Public Works.
 By Brian Woodall. *Ofer Feldman* 578
- JAPAN'S NAME CULTURE: The Significance of Names in a Religious, Political and Social Context. By Herbert Plutschow. *James E. Roberson* 579

- THE FURTHEST GOAL: Englebert Kaempfer's
Encounter with Tokugawa Japan.
By Beatrice M. Bodart-Bailey and
Derek Massarella. *Constantine N. Vaparis* 581
- FISHING VILLAGES IN TOKUGAWA JAPAN.
By Arne Kalland. *Scott Schnell* 583
- THE KOREAN ECONOMY: Perspectives for the
Twenty-First Century.
By Hyung-Koo Lee. *Young-Iob Chung* 584
- LANDOWNERSHIP UNDER COLONIAL RULE:
Korea's Japanese Experience, 1900-1935.
By Edwin H. Gragert. *Vipin Chandra* 586
- NORTH KOREA: Ideology, Politics, Economy.
By Han S. Park. *David C. Kang* 588

South Asia

- INDIA: Recent Economic Developments and
Prospects. By the World Bank. *Tony Beck* 589
- AN INDIAN FREEDOM FIGHTER RECALLS
HER LIFE: Manmohini Zutshi Sahgal.
Edited by Geraldine Forbes. *Nikky-Gurinder Kaur Singh* 590
- MISSION AND TAMIL SOCIETY: Social
and Religious Change in South India
(1840-1900). By Henriette Bugge. *Geoffrey A. Oddie* 592
- A NATION IN TURMOIL: Nationalism and
Ethnicity in Pakistan, 1937-1958.
By Yunas Samad. *Lawrence Ziring* 594

Southeast Asia

- JAPAN AND MALAYSIAN DEVELOPMENT: In the
Shadow of the Rising Sun. Edited by K. S. Jomo. *William V. Rapp* 596
- VIETNAM 1945: The Quest for Power.
By David G. Marr. *Alexander Woodside* 598
- VIETNAM IN A CHANGING WORLD.
Edited by Irene Nørdlund,
Carolyn L. Gates and Vu Cao Dam. *Pierre Brocheux* 599
- PANTHEISM AND MONISM IN JAVANESE SULUK
LITERATURE: Islamic and Indian Mysticism in
an Indonesian Setting. By P. J. Zoetmulder. *David Hicks* 600

Australasia and the Pacific Regions

- URBANISATION IN POLYNESIA: PACIFIC 2010.
By John Connell and John P. Lea. *Victoria S. Lockwood* 602
- NATION MAKING: Emergent Identities in
Postcolonial Melanesia.
Edited by Robert J. Foster. *John Barker* 602
- MIGRATION AND TRANSFORMATIONS: Regional
Perspectives on New Guinea.
Edited by Andrew J. Strathern and
Gabriele Stürzenhofecker. *Monica Minnegal* 604
- PAPUAN BORDERLANDS: Huli, Duna, and Ipili
Perspectives on the Papua New Guinea Highlands.
Edited by Aletta Biersack. *Dan Jorgensen* 605
- ARTICULATING CHANGE IN THE
"LAST UNKNOWN". By Frederick K.
Errington and Deborah B. Gewertz. *Robert Tonkinson* 607

STRANGERS IN THEIR OWN LAND:

A Century of Colonial Rule in the
Caroline and Marshall Islands.

By Francis X. Hezel.

John Barker 609

SOUTH PACIFIC ORAL TRADITIONS.

Edited by Ruth Finnegan and Margaret Orbell.

Miriam Kahn 611

COLONIAL TECHNOLOGY: Science and the
Transfer of Innovation to Australia.

By Jan Todd.

Robert Kubicek 612

Briefly Noted

CHINA'S ECONOMIC REFORM.

By Shangquan Gao.

Samuel P. S. Ho 613

THREE CHINESE ECONOMIES: China, Hong Kong
and Taiwan Challenges and Opportunities.

Edited by Linda Fung-Yee Ng and Chyau Tuan.

Samuel P. S. Ho 614

TAIWAN'S ELECTORAL POLITICS AND

DEMOCRATIC TRANSITION: Riding the Third
Wave. Edited by Tien Hung-mao

André Laliberté 615

SOILS UNDER STRESS: Nutrient Recycling and
Agricultural Sustainability in the Red River
Delta of Northern Vietnam.

Edited by Aran Patanothai

Phillip Dearden 616

MICRONESIAN RELIGION AND LORE:

A Guide to Sources, 1526-1990.

By Douglas Haynes and William L. Wuerch.

John Barker 617

Chinese Opera

Images and Stories

Siu Wang-Ngai
with Peter Lovrick

In this book, a series of brilliant photographs from live performances and lively plot summaries reveal the excitement, colour, drama, and action of Chinese opera while also offering a unique view of Chinese society. The plays are organized in groups to give an idea of the Chinese 'chain of being.' English and Chinese names of the operas are included as is a complete guide to the photographs in Chinese.

256 pages, 10 x 10", 193 colour photographs, \$49.95

Order from UBC Press. VISA and MasterCard accepted. Shipping \$5.00
Tel: 604/822-5959; fax: 604/822-6083; e-mail: orders@ubcpres.ubc.ca
6344 Memorial Road, Vancouver, BC Canada V6T 1Z2

UBC Press

CONTRIBUTORS TO THIS ISSUE

REETA CHOWDHARI TREMBLAY is an associate professor of Political Science at Concordia University. Her areas of specialization are Comparative Public Policy and South Asian Politics.

ARTHUR RUBINOFF is a professor of Political Science at the University of Toronto.

TOMOKO FUJISAKI is a pharmacist, and a public health and social development expert who is currently a visiting fellow at Harvard School of Public Health.

FORREST BRISCOE is a research associate at John Snow Inc. Research & Training Institute, Boston.

JAMES MAXWELL is director of the Environmental Practices Study at MIT and is also director of the Environment and Health Center at John Snow Inc. Research & Training Institute, Boston.

MISA KISHI is a physician who is currently working with the Rockefeller Foundation sponsored Leadership for Environment and Development program.

TATSUJIRO SUZUKI is a research fellow at the Central Research Institute of Electric Power Industry Tokyo and a visiting scholar at MIT's Japan Program and its Center for International Studies.

ERIC SHIBUYA is a doctoral candidate in the Environmental Studies Program in Political Science at Colorado State University.