

JOURNAL OF SOUTHEAST ASIAN STUDIES

Volume I, No. 2

September 1970

-
- | | |
|---|-----------------------|
| Changing the Rules of the Game (The India-Manila Trade: 1785-1809) | W. E. Cheong |
| Ch'ing's Sale of Honours and the Chinese Leadership in Singapore and Malaya (1877-1912) | C. H. Yen |
| A Re-Investigation of the Gwe of Eighteenth Century Burma | N. J. Brailey |
| Russian Interest in Southeast Asia: Outlines and Sources 1803-1970 | R. Qusted |
| Japanese Policy Towards the Malayan Chinese 1941-1945 | Y. Akashi |
| Land and Economy in Traditional Vietnam | J. Adams & N. Hancock |
| Singapore's Struggle for Nationhood 1945-1959 | D. Marshall |
| Aliran Kebatinan as an Expression of the Javanese Worldview | J. A. N. Mulder |
| The Political Structure of the State of Kedah 1879-1905 | S. Ahmat |
-

Published twice a year

Price: S\$8.50
M.C. (P) No. 1927
K.D.N. 4810

McGraw-Hill

McGraw-Hill Far Eastern Publishers (S) Ltd — Singapore
New York · St. Louis · San Francisco · Dusseldorf · Johannesburg · Kuala Lumpur
London · Mexico · Montreal · New Delhi · Panama · Rio de Janeiro · Sydney · Toronto

Editorial Board

- Chairman:* Professor Wong Lin Ken, University of Singapore.
Editor: Dr. R. Suntharalingam, University of Singapore.
Associate Editor: Dr. Png Poh-seng, University of Singapore.
Review Editor: Dr. Sharom Ahmat, University of Singapore.
Business Manager: McGraw-Hill Far Eastern Publishers (S) Ltd.

Editorial Advisory Committee

- Professor J. D. Legge, Director, Institute of Southeast Asian Studies.
Professor K. J. Ratnam, University of Singapore.
Dr. P. D. Weldon, University of Singapore
Dr. Lee Yong Leng, University of Singapore.
Dr. Lee Soo Ann, University of Singapore.
Dr. Chiang Hai Ding, University of Singapore.
Mr. E. Lee Siew Cheng, University of Singapore.
Dr. M. Rayner, University of Singapore.
Dr. E. Thio, University of Singapore.
Dr. E. Chew Chin Tiong, University of Singapore.
Mr. S. Dabydeen, University of Singapore.

Corresponding Members

- Professor C.D. Cowan, University of London, London.
Professor S. Arasaratnam, University of Malaya, Kuala Lumpur.
Professor O.W. Wolters, Cornell University, New York.
Dr. Vishal Singh, Indian School of International Studies, New Delhi.
Professor Sartono Kartodirdjo, Gadjah Mada University, Jogjakarta.
Professor M. Freedman, University of London, London.
Professor P. Wheatley, University College, London.
Professor H. Tinker, Institute of Race Relations, London.
Professor H. J. Benda, Yale University, Connecticut.
Professor Wang Gungwu, Australian National University, Canberra
Professor B. Harrison, University of British Columbia, Vancouver.
Professor N. Parmer, Ohio University, Ohio.
Professor H. Feith, Monash University, Melbourne.
Dr. Yong Ching Fatt, The Flinders University of South Australia, Adelaide.

Articles

Changing the Rules of the Game (The India-Manila Trade: 1785-1809)	Cheong Weng Eang	1
Ch'ing's Sale of Honours and the Chinese Leadership in Singapore and Malaya (1877-1912)	Yen Ching-hwang	20
A Re-Investigation of the Gwe of Eighteenth Century Burma	Nigel J. Brailey	33
Russian Interest in Southeast Asia: Outlines and Sources 1803-1970	R. Qusted	48
Japanese Policy Towards the Malayan Chinese 1941-1945	Yoji Akashi	61
Land and Economy in Traditional Vietnam	John Adams and Nancy Hancock	90
Singapore's Struggle for Nationhood 1945-1959	David Marshall	99
Aliran Kebatinan as an Expression of the Javanese Worldview	J. A. Niels Mulder	105
The Political Structure of the State of Kedah 1879-1905	Sharom Ahmat	115

Reviews

The Politics of Reform in Thailand: Education in the Reign of King Chulalongkorn. by <i>David K. Wyatt</i>	Tej Bunnag	129
Sous-developpement et utopie au Siam. Le programme de reformes presente en 1933 par Pridi Phanomyong by <i>Pierre Fistie</i>	Saneh Chamarik	131
Breakthrough in Burma. Memoirs of a Revolution, 1939-1946 by <i>Ba Maw</i>	Michael Leifer	132
The United States in Vietnam by <i>George Mcturnan Kahin and John Wilson Lewis.</i>	Roy H. Hass	133
Indonesia's History Between the Myths: Essays in Legal History and Historical Theory by <i>G. J. Resink</i>	Harry J. Benda	134
Indians in Malaya. Some aspects of their immigration and settlement (1786-1957) by <i>Kernal Singh Sandhu</i>	S. Arasaratnam	136
Start from Alif, Count from One. An autobiographical memoir by <i>Sir Richard Winstedt</i>	Tham Seong Chee	137
Man, State and Society in Contemporary Southeast Asia by <i>Robert O. Tilman</i>	Peter D. Weldon	138
Alternative in Southeast Asia by <i>Eugene R. Black</i>	Augustine H. H. Tan	140
The Sociology of Corruption. The Nature, Function, Causes and Prevention of Corruption by <i>Syed Hussein Alatas</i>	Riaz Hassan	142

Folk Religion in an Urban Setting: a study of Hakka Villagers in Transition. by <i>Morris I. Berkowitz, Frederick P. Brandauer and John H. Reed</i>	Ray Nyce	143
Readings in Indian History Politics and Philosophy by <i>K. Satchidananda Murty</i>	Robert Eric Frykenberg	144
Pioneering in the Far East and Journeys to California in 1849 and to the White Sea in 1878. by <i>Ludvig Verner Helms</i>	D. K. Bassett	145
University of Singapore Library, Catalogue of the Singapore/Malaysia Collection	Jean M. Waller	146
Southeast Asian Archives	Wang Chen Hsiu Chin	147
Correspondence		150