

Cambridge Journals

The Historical Journal

The Historical Journal publishes papers on all aspects of British, European, and world history since the fifteenth century. The best contemporary scholarship is represented in its pages. Contributions come from the UK, continental Europe, North America, and elsewhere. The *Journal* aims to publish some thirty-five articles and communications each year and to review recent historical literature, mainly in the form of historiographical reviews and review articles. The *Journal* provides a forum for younger scholars making a distinguished debut as well as publishing the work of leading historians.

Subscriptions

Volume 44 in 2000: March, June, September and December
Institutions print plus electronic: £126/\$208
Individuals print only: £61/\$98
Students: £29/\$46
Cambridge Historical Society: £45/\$79
Members of AHA and APSA: £48/\$80
ISSN 0018-246X

Take a closer look... free

Please send me a free sample copy of

The Historical Journal

name _____

address _____

Send coupon to:

Journals Marketing, Cambridge University Press,
The Edinburgh Building, Cambridge, CB2 2RU, UK

to contact the Journals Marketing Department

tel +44 (0) 1223 325806 fax +44 (0) 1223 315052 email journals_marketing@cup.cam.ac.uk

 CAMBRIDGE
UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, UK
PHONE +44 (0) 1223 325806 FAX +44 (0) 1223 315052
email: journals_marketing@cup.cam.ac.uk
www <http://www.cup.cam.ac.uk>

JOURNAL OF SOUTHEAST ASIAN STUDIES

Contents of the March and September 1999 issues:

March

Vietnamese Ceramic Trade to the Philippines in the Seventeenth Century, by Kerry Nguyen-Long

Military Mortality in Tropical Asia: British Troops in Tenasserim, 1827–36, by Peter Coclanis.

Imagining Selves and Inventing Festival Sriwijaya, by Timothy P. Daniels.

The Colonial Heritage of Human Rights in Indonesia: The Case of the Vote for Women 1916–145, by Elsbeth Locher-Scholten.

The Visible Hand in *Tempo Doeloe*: The Culture of Management and the Organization of Business in Java's Colonial Sugar Industry, by Roger Knight.

"Iron Claws on Malaya": The Historiography of the Malayan Emergency, by Karl Hack.

Japan through Vietnamese Eyes (1905–1945), by Tran My-Van.

September

Hugo Grotius, East India Trade and the King of Johor, by Peter Borschberg.

The Auction Lease System in Lower Burma's Fisheries, 1870–1904: Implications for Artisanal Fishers and Lessees, by Peter Reeves, Bob Pokrant and John McGuire.

In the Eyes of the Beholder: Discourses of a Peasant Riot in Java, by Radin Fernando.

Seductive Mediators: *The Nuuraa* Performer's Ritual Persona as a Love Magician in Kelantanese Thai Society, by Irving Chan Johnson.

Palace Women at the Margins of Social Change: An Aspect of the Politics of Social History in the Reign of King Chulalongkorn, by Hong Lysa.

Voyages Across the Web of Time: Ankarn, Nietzsche and Temporal Colonization, by Marc Weeks and Frédéric Maurel.

The Indochinese Congress (May 1936–March 1937): False Hope of Vietnamese Nationalists, by Sud Chonchirdsin.

Annual Subscription: US\$44/S\$56. Back issues and an Index (US\$8.00) for the JOURNAL OF SOUTHEAST ASIAN HISTORY (1960–69) and the JOURNAL OF SOUTHEAST ASIAN STUDIES (1970–79) are available. We accept American Express, Mastercard and VISA. State your membership number and expiry date with your signature to: Business Manager, Singapore University Press (Pte) Ltd, National University of Singapore, Lower Kent Ridge Road, Singapore 119078, E-mail: supbooks@nus.edu.sg

Contribution: Scholars conducting research on Southeast Asia are invited to submit their work for consideration to: The Editor, Journal of Southeast Asian Studies, History Department, National University of Singapore, 10 Kent Ridge Crescent, Singapore 119260, Fax: (65) 774-2528, E-mail: hisjseas@nus.edu.sg

RECENT AND FORTHCOMING ARTICLES:

Deidre Brown *The Architecture of the School of Māori Arts and Crafts*

Penelope Schoeffel *Samoan Exchange and 'Fine Mats': An Historical Reconsideration*

Glenn Petersen *Sociopolitical Rank and Conical Clanship in the Caroline Islands*

Maureen Molloy *"Lords of an Empty Creation": Manus, America and the Depression*

Adrienne Kaeppler *Kie Hingoa Mats of Power, Rank, Prestige and Honour*

David Chappell *Transnationalism in Central Oceanian Politics: A Dialectic of Diaspora and Nationhood?*

Serge Tcherkézoff *Who Said the 17th and 18th Centuries Papālagi/Europeans were "Sky-Bursters"? A Eurocentric Projection onto Polynesia*

K.R. Howe *Māori/Polynesian Origins and the "New Learning"*

Also Reviews of all major publications on Maori and Pacific peoples

The JPS is published quarterly by the Polynesian Society, Inc.

Members of the Society receive the JPS upon payment of their annual dues, presently \$NZ50. Institutional subscriptions are available at \$NZ80.

Applications for membership or subscription requests should be addressed to:

**The Journal
of the
Polynesian Society**

**Editor: Judith
Huntsman**

The Assistant Secretary,

The Polynesian Society, c/- Maori Studies Department

The University of Auckland, Private Bag 92019, Auckland, New Zealand.

email: <jps@auckland.ac.nz>

AUSTRALIAN HISTORICAL STUDIES

The latest articles are on: Technology and Symbolism of the Car (John Knott); Advertising, Gender and the Culture of Smoking (Ian Tyrrell); News Media and the Atomic Bombing of Hiroshima and Nagasaki (Prue Torney-Parlicki); Social Liberalism and the Critique of Contract (Marian Sawer); M.H. Ellis and the Historiography of the Cold War (Andrew Moore); Namatjira and the Burden of Citizenship (Julie Wells and Michael Christie); Melbourne's Little Lonsdale Street (Alan Mayne, Tim Murray and Susan Lawrence); together with a debate about Martyr on Elizabeth Kenny (Margaret Denton, Philippa Martyr, Naomi Rogers).

HOW TO SUBSCRIBE

Volume 31: April and October 2000

Institutional Rates: A\$75.00 (Australia & NZ); \$A120.00 (overseas)

Individual Rates: A\$50.00 (includes schools, Australia); A\$55.00 (NZ & overseas)

Unwaged: A\$25.00 (Australia); A\$30.00 (NZ)

Cheques payable to *Australian Historical Studies*.

Card Number.....Expiry Date.....

Signature.....Date.....

Name.....

Address.....

.....Postcode.....

email.....

Publications Manager,
History Department,
University of Melbourne,
Parkville VIC 3052
AUSTRALIA

ph: 03 9344 5964
fax: 03 9344 7894
email:
e.graham@history.unimelb.edu.au

Established 1927

Isn't it time to subscribe?

*Do you need to know more about current affairs in Asia and the Pacific?
We offer up-to-date and in-depth analyses of the most important issues.*

Pacific Affairs

Special Issue - The Taiwan Strait

Introduction	Nina Halpern and Samuel P.S. Ho
Military Coercion and Peaceful Offence: Beijing's Strategy of National Reunification with Taiwan	Suisheng Zhao
Assessing the Risks of Conflict in the PRC-ROC Enduring Rivalry	Brian Job, André Laliberté and Michael Wallace
Social Science and National Identity: A Critique	Shelley Rigger
The Challenge of the 1997 Hong Kong Handover for Taiwan	Yun-han Chu

Book Reviews ~ 50 per issue

Volume 72, No. 4

Winter 1999-2000

An International Review of Asia and the Pacific

Other Recent Titles:

The "Haze" over Southeast Asia: Challenging the ASEAN Mode of Regional Engagement by *James Cotton*

The Politics of Child Labour in Indonesia: Global Trends and Domestic Policy by *Sharon Bessell*
The Noumea Accord: Decolonization without Independence in New Caledonia by *David A. Chappell*

The Political Economy of Environmental Regulation in India by *David Stuligross*

Joining the Major Powers for the Status Quo: China's Views & Policy on Korean Reunification by *Fei-Lin Wang*

Whither Japan's Environmental Movement? An Assessment of Problems and Prospects at the National Level by *Robert J. Mason*

The Russian Far East's Economic Integrations with Northeast Asia by *Peggy-Falkenheim Meyer*
Party Politics in Papua New Guinea: A Deviant Case? by *Ben Reilly*

Published Quarterly:

Annual Subscription Rates:*

Individuals \$45; Institutions \$70

Postage outside Canada add \$13

*For Subscribers Outside Canada Rates are in U.S. Dollars or Equivalent Funds

Pacific Affairs

University of British Columbia

Ste. 164 - 1855 West Mall,

Vancouver, BC, Canada V6T 1Z2

For more information please view our Website.

Website: <http://www.interchange.ubc.ca/pacifaff>

Telephone: 604-822-6508/4534 Fax: 604-822-9452

POLITICAL SCIENCE

EDITORS

DR GERALD CHAN AND DR PAT MOLONEY
VICTORIA UNIVERSITY OF WELLINGTON

REVIEW EDITOR

DR KERRY TAYLOR, MASSEY UNIVERSITY

Articles in Volume 51 Number 2, December 1999 include

- The Essentials of Successful Leadership in Twentieth-Century New Zealand Politics
Michael Bassett
- China and the World at the End of the Twentieth Century
Colin Mackerras
- Understanding Chinese Identity in International Relations:
A Critique of Western Approaches
Chengxin Pan
- Bargaining with the Strong: NZ and Australia's Bilateral Trade Relations with the US
and the EU
Russell Solomon
- Constituency Campaign Intensity and Split-ticket Voting: New Zealand's First Election
under MMP 1996
Ron Johnston and Charles Pattie
- Party System, Bargaining Power and Coalition Formation after the 1999 New Zealand
General Election
André Kaiser and Thomas Brechtel

Subscription rates for 2000

Subscriptions run for the calendar year for Volume 52, Numbers 1 and 2. An agency discount of 20% is available. All prices include postage and handling. All overseas subscriptions will be sent Economy Post (non-priority airmail).

	Individuals	Institutions
New Zealand (incl GST)	NZ\$40.00	NZ\$50.00
Australia	AU\$50.00	AU\$60.00
United Kingdom and Europe	GBP£30.00	GBP£35.00
North America and other countries	US\$40.00	US\$50.00

Subscription correspondence should be sent to School of Political Science and International Relations, PO Box 600, Wellington, New Zealand. Ph 64 4 463 5351, Fax 64 4 463 5414, email: gerald.chan@vuw.ac.nz

Manuscripts and correspondence should be sent to: The Editors, *POLITICAL SCIENCE*, School of Political Science and International Relations, Victoria University of Wellington, P.O. Box 600, Wellington, New Zealand, email: gerald.chan@vuw.ac.nz; or pat.moloney@vuw.ac.nz.

Review copies of books and book review correspondence should be sent to: Dr Kerry Taylor, Book Review Editor, *POLITICAL SCIENCE*, School of History, Philosophy and Politics, Massey University, Private Bag 11 222, Palmerston North, New Zealand, email: K.A.Taylor@massey.ac.nz

Please visit our website at: <http://www.vuw.ac.nz/pols/research/journal.html>

Victoria University of Wellington
1899~1999

A History

by

RACHEL
BARROWMAN

'One feature of good institutional history is that telling the story of a part often serves to shed light on the story of the whole . . . So it is here, with the history of Victoria University, which celebrated its centennial last year, reflecting the processes of change – social, political, economic – to which New Zealand at large was subject in the 20th century. . . . Barrowman's prose is as stylish as it is scholarly, and she exhibits a journalistic eye for the quirky and picturesque detail.'
Evening Post

The last of New Zealand's big four universities to be established, and the poorest, Victoria was a 'people's university' in more ways than one. This history of Victoria's 100 years considers what makes Wellington's university distinctive: its early claims to specialisation in law, commerce and political science; its strength in social science pioneered by professors of the 1930s and 1940s like Tommy Hunter and Ernest Beaglehole; Antarctic research; tuatara; linguistics; creative writing. And of course, the implications of living in the capital city.

VICTORIA UNIVERSITY PRESS

AVAILABLE FROM ALL GOOD BOOKSTORES