

10th Conference of the International Association of Historians of Asia (IAHA)

The tenth conference of the IAHA will be held in Singapore from 27 to 31 October 1986. The IAHA is a professional organization dedicated to the promotion of historical research on Asia. Its main objective is to provide a forum for scholars from different countries to present new findings in Asian history as well as other aspects of Asian studies. One of the means towards achieving this objective is to convene an international conference every three years. IAHA conferences have been held very regularly since 1960.

The secretariat of the 10th Conference in 1986 will be based at the History Department of the National University of Singapore. You are invited to participate by presenting papers or by joining us in our deliberations. A list of topics for which submissions are requested is given below. We urge you to consider this invitation seriously.

THEMES FOR DELIBERATION

(A) International Relations of Asia

- Pre-modern statecraft and international relations
- Diplomatic history
- Strategic studies
- Super-power involvement

(B) Asian History and other Branches of Learning

- Teaching history at schools and universities
- Interdisciplinary collaboration in history research
- Folklore, literature and history
- The usefulness of oral history
- Historiography

(C) Special Topics in Asian Studies

- The regional concept of Southeast Asia
- Archaeology in Southeast Asia
- Economic patterns of early Southeast Asia
- Conflict and crisis in mainland Southeast Asia
- The emergence of Brunei in the family of nations
- Japan as an economic power in the twentieth century
- Intellectual history of Japan: indigenous tradition and external influence
- Japanese relations with Southeast Asia
- Intellectual and religious traditions in Chinese history
- Colonialism and its expansion in Asia
- Nationalism and revolution in Asia
- Urban history
- Rural unrest in Asia
- Maritime history of Asia
- The impact of science and technology on Asian societies
- The role of minorities

(D) Language

The working language will be English.

(E) Registration Fee

Participants will be levied a fee which will be used to defray a small portion of the expenses. It is estimated that this fee will amount to about US\$100.

(F) Inquiries

Please direct all correspondence to:

The Secretary-General
10th IAHA Conference
History Department
National University of Singapore
Kent Ridge, Singapore 0511

journal of northeast asian studies

JOURNAL OF NORTHEAST ASIAN STUDIES explores the social, economic, political, and military developments in contemporary China, Japan, and North and South Korea. The journal provides a special focus on examining internal as well as external factors likely to have a significant impact on these nations, particularly relations with the United States and the Soviet Union. **JNAS**, published quarterly, is the official publication of the Institute for Sino-Soviet Studies, George Washington University.

Articles of enduring interest already published on:

U.S.-ASIAN RELATIONS • Robert Sutter explores the policy implications of arms sales to Taiwan • Edward A. Olsen argues for modifying U.S.-North Korean policy • Eleanor M. Hadley asks whether the U.S.-Japan trade imbalance is a problem • Hong-koo Lee and Chong-wook Chung look at current U.S.-South Korean relations • Sung-joon Han on South Korea's policy toward the United States.

DOMESTIC POLITICS • Hak-joon Kim examines recent developments in North Korean politics • Parris H. Chang and Hong-yung Lee explore Deng Xiaoping's reform of the Chinese bureaucracy • Young-whan Kihl asks who governs and who benefits in Korea's Fifth Republic.

INTERASIAN POLICIES • Soong-boom Kil describes the evolution of South Korean policy toward Japan • Byung-joon Ahn examines prospects for North-South Korean relations • Harold C. Hinton on China's interest in the Korean peninsula.

MILITARY AFFAIRS • Naotoshi Sakonjo presents an overview of military security in northeast Asia • Alastair I. Johnston looks at China's nuclear force modernization • Larry A. Niksch on the role of South Korea in a broader Pacific defense • Kim Woodward and Alice A. Davenport investigate the security dimension of China's offshore oil development • Martin E. Weinstein on Japan's defense policy.

SOCIAL DEVELOPMENTS • Yong-duck Jung and Gilbert B. Siegel explore perceptions of distributive justice in Korea • Kuniko Arai examines political education in communist China • Aida K. Tomeh and Charles Hou on Korean sex role attitudes.

Gaston J. Sigur and Young C. Kim (*The George Washington University*) are co-editors of **JOURNAL OF NORTHEAST ASIAN STUDIES**. Members of the editorial board include: Robert F. Dernberger (*University of Michigan*), Chong-sik Lee (*University of Pennsylvania*), James W. Morley (*Columbia University*), Robert A. Scalapino (*University of California*), Ezra F. Vogel (*Harvard University*), and Robert E. Ward (*Stanford University*).

Published quarterly. Founded 1982.

Subscription rates: Individuals \$14/yr; Institutions \$20/yr. Domestic first class add \$6/yr. Outside the USA add \$4/yr surface mail, \$14/yr airmail. Single copies (min. order \$10): \$4 each. ISSN 0738-7997

Please address inquiries and orders to: **Journal of Northeast Asian Studies**
Transaction Periodicals Consortium • Dept. 2000 • Rutgers—The State University • New Brunswick, NJ 08903

Exclusive distributors for Japan:
Maruzen Company, Ltd., 3-10 Nihonbashi,
20 Chome, Chuo-Ku, Tokyo, Japan

Exclusive distributors for Europe and the British Isles:
Clio Distribution Service, 55 St. Thomas St., Oxford,
Oxfordshire, OX1 1JG, England

TRANSACTION PERIODICALS CONSORTIUM

NEW ZEALAND JOURNAL OF HISTORY

Editor: Keith Sinclair

Forthcoming and recent articles:

- | | |
|--------------------|---|
| D. G. Sutton | The Whence of the Moriori |
| Libby Plumridge | The Necessary but not Sufficient Condition:
Christchurch Labour and Working Class
Culture |
| Cheryl Y. Campbell | Archivists and Historians: how can we assist
each other |
| Jackie Leckie | The White New Zealand League at Pukekohe |

Annual subscription: Overseas \$NZ12.00
Domestic \$NZ10.00

Published twice yearly by: University of Auckland
Private Bag
Auckland
New Zealand

Bulletin of Indonesian Economic Studies

This authoritative journal on the Indonesian economy is published three times a year in April, August and December. Each issue contains a survey of recent developments in the national economy, four or five articles, notes on special topics and a book review section.

December 1985

Articles:

Dick, "Survey of Recent Developments"; Hardaker, MacAulay, Soedjono & Darkey, "A Model of a Padi Farming Household in Central Java"; Sigit, "Income Distribution and Household Characteristics"; Lindblad, "Economic Change in Southeast Kalimantan 1880-1940"; Perry, "The Economics of Transmigrant Farming".

Subscription Rates:

Surface mail Aust \$22.00; **Air Mail:** North and South America, U.K. and Europe Aust \$33.00; Elsewhere Aust \$27.50.

Order from Bulletin of Indonesian Economic Studies, Department of Economics, Research School of Pacific Studies, The Australian National University, GPO Box 4, Canberra, ACT 2601, Australia.

This book is an in-depth study of the structure and leadership of the All-China Federation of Trade Unions — the largest mass organization which aims at representing the interests of the labouring class in the People's Republic of China. Special attention is paid to the relations between the union system and the Party and state to find out the circumstances and factors which affect the roles and autonomy of unions in China. While the period of analysis starts from 1949, events before 1949 are summarized at the beginning of the book so as to provide a backdrop for the research into the contemporary scene.

Paper S\$20.00/US\$11.00

This book focuses on China's foreign relations with Southeast Asia with special reference to the ethnic and political dimensions. It deals with the reactions of Southeast Asian governments, especially those of ASEAN, to China's foreign policy, in general, and towards its ethnic Chinese policy, in particular. The position of the "Overseas Chinese" in the foreign policy of the People's Republic of China and the conventional linkages between China and the "Overseas Chinese" are also examined. Additionally, China-ASEAN relations are analysed in order to identify the factors influencing these relations. Important statements, regulations and treaties regarding China and the ethnic Chinese in Southeast Asia are also included.

Paper S\$25.00/US\$14.00

Please send orders to: SINGAPORE UNIVERSITY PRESS PTE LTD
NATIONAL UNIVERSITY OF SINGAPORE
KENT RIDGE
SINGAPORE 0511

JOURNAL OF SOUTHEAST ASIAN STUDIES

The *Journal of Southeast Asian Studies* is published for the Department of History, National University of Singapore, by Singapore University Press Pte Ltd in March and September.

Articles in the *Journal of Southeast Asian Studies* do not represent the views of the Editors or those of the publisher. The Editor is responsible for the final selection of the content of the *Journal* and reserves the right to reject any material deemed inappropriate for publication. Responsibility for opinions expressed and for the accuracy of facts published in articles rests solely with the individual authors.

Requests for permission to reprint articles should be directed to the Editor. Articles appearing in this journal are abstracted and indexed in ABC POL SCI. HISTORICAL ABSTRACTS and/or AMERICA: HISTORY AND LIFE.

CONTRIBUTIONS

Contributions are invited from all scholars, especially those working in Southeast Asian universities and research institutions. The length of articles should preferably be between 4000 and 8000 words. Progress reports on research projects, notes on conferences, and comments on institutions devoted to Southeast Asian studies are also welcomed. All contributions should be typewritten or mimeographed, with double-spacing, and submitted in duplicate.

Each contributor will receive 30 offprints of his/her article and a complimentary copy of the *Journal*.

Editorial correspondence and contributions should be directed to

The Editor
Journal of Southeast Asian Studies
Department of History
National University of Singapore
Singapore 0511

SUBSCRIPTIONS

Subscription rates are as follows:

Within Singapore and Malaysia: S\$33.00 per volume (inclusive of postage [S\$3.00]
by registered mail)

Outside Singapore and Malaysia: US\$16.50 per volume (inclusive of postage [US\$1.50]
by registered mail)

Subscriptions and all business correspondence should be addressed to:

The Editor/Manager
Singapore University Press Pte Ltd
Yusof Ishak House
Kent Ridge
Singapore 0511

Published by
Singapore University Press Pte Ltd
National University of Singapore.

Typeset and Printed By:
G. T. Printing & Trading (Pte) Ltd.
1092 Lower Delta Road #03-10/12
Singapore 0316. Tel: 2702639

CONTRIBUTORS TO THIS ISSUE

A.C. MILNER is Visiting Fellow, Department of Pacific and Southeast Asian History, Australian National University.

VIRGINIA MATHESON is Lecturer, Southeast Asia Centre, Faculty of Asian Studies, Australian National University.

JANE DRAKARD is Ph.D. Candidate, Department of Pacific and Southeast Asian History, Research School of Pacific Studies, Australian National University.

J.W. CUSHMAN is Research Fellow, Department of Far Eastern History, Research School of Pacific Studies, Australian National University.

DAVID P. CHANDLER is Associate Professor of History and Research Director, Centre of Southeast Asian Studies, Monash University.

R.A.F. PAUL WEBB is Lecturer in Australian and Southeast Asian History, Department of Social and Cultural Studies, School of Education, James Cook University of North Queensland.

MICHAEL R. DOVE is on the field staff of the Winrock Institute for Agricultural Development, currently working as Project Anthropologist for a joint USAID/ Government of Pakistan project in Islamabad.

LLEWELLYN D. HOWELL is Senior Research Associate, Third Point Systems, Inc., California, and Professor, School of International Service, The American University.

DAVID LIM is Dean and Professor, School of Modern Asian Studies, Griffith University, Queensland.