

About the Journal

Asian Studies is a peer-reviewed journal published by the Asian Center, University of the Philippines Diliman. Since 1963, it has promoted original research that helps enhance the understanding of and enliven discussions on issues relevant to Asia.

Editorial Board

- Eduardo C. Tadem (Editor in Chief), Asian Studies, University of the Philippines Diliman
- Michiyo Yoneno-Reyes (Review Section Editor), Asian Studies, University of the Philippines Diliman
- Eduardo T. Gonzalez, Asian and Philippine Studies, University of the Philippines Diliman
- Ricardo T. Jose, History, University of the Philippines Diliman
- Joseph Anthony Lim, Economics, University of the Philippines Diliman
- Antoinette R. Raquiza, Asian Studies, University of the Philippines Diliman
- Teresa Encarnacion Tadem, Political Science, University of the Philippines Diliman
- Lily Rose Tope, English and Comparative Literature, University of the Philippines Diliman

Editorial Team

- Janus Isaac V. Nolasco, Managing Editor
- Katrina S. Navallo, Editorial Associate

Editorial Advisory Board

- Patricio N. Abinales, University of Hawaii at Manoa
- Andrew Charles Bernard Aeria, University of Malaysia Sarawak
- Benedict Anderson, Cornell University
- Melani Budianta, University of Indonesia
- Urvashi Butalia, Zubaan Books (An imprint of Kali for Women)
- Vedi Renandi Hadiz, Murdoch University
- Caroline S. Hau, Kyoto University
- Huang Renwei, Shanghai Academy of Social Sciences
- Reynaldo C. Ileto, Institute of Southeast Asian Studies
- Benedict Tria Kerkvliet, Australian National University & University of Hawaii
- Lau Kin Chi, Lingnan University
- Lee Jung Ok, Daegu Catholic University
- Francis Loh Kok Wah, Universiti Sains Malaysia
- Armando S. Malay, Jr., University of the Philippines Diliman
- Kinhide Mushakoji, Osaka University
- Raul Pertierra, University of the Philippines Diliman
- Somchai Phatharathananunth, Mahasarakham University
- Michael Pinches, University of Western Australia
- Bambang Purwanto, Gadjah Mada University
- Vinod Raina, Jawaharlal Nehru University
- Helen Yu-Rivera, University of the Philippines Diliman
- Harsh Sethi, Seminar Journal (New Delhi)
- Wen Tiejun, Renmin University of China
- Surichai Wun'Gao, Chulalongkorn University

The content of *Asian Studies* may not be
republished without the written permission
of the Asian Center.

Asian Studies
Copyright 2006
ISSN: 0004-4679 (print) | ISSN: 2244-5927 (online)
Asian Center, Magsaysay cor. Guerrero Sts.
University of the Philippines, Diliman, Quezon City
Email: upasianstudies@gmail.com
Phone: 63.2.920.3535 or 63.2.981.8500 loc. 3586

Asian History and Society: Regional and Comparative Perspectives

- 1 | British Policy towards Siam, Cambodia, and Vietnam, 1842-1858 (1966)**
Nicholas Tarling
- 20 | Trends in Regional Association in Southeast Asia (1964)**
Michael Leifer
- 31 | Peasant Movements in Colonial Southeast Asia (1965)**
Harry J. Benda
- 46 | An Essay on the Political Functions of Corruption (1967)**
James C. Scott
- 69 | On the Changing Anglo-Saxon Image of Burma (1966)**
Emanuel Sarkisyanz
- 79 | Reflexions on the Migration Theory vis-à-vis
The Coming of Indian Influences in the Philippines (1971)**
Juan R. Francisco
- 87 | Urbanization and Political Opposition: The Philippines and Japan (1969)**
Nobutaka Ike
- 95 | The Japanese Minority in the Philippines before Pearl Harbor:
Social Organization in Davao (1966)**
Josefa M. Saniel
- 119 | The Philippine Revolution (1896-1901) within the Context of Asian
History: A Comparative Study of Anti-Colonial Movements in Asia,
1857-1918 (1998)**
Oscar L. Evangelista
- 133 | A Comparison between the Taxation Systems in the Philippines under
Spanish Rule and Indonesia under Dutch Rule during the 19th Century (1983)**
Oliver Willem Wolters
- 161 | About the Authors**