

ANARCHISM

无政府主义

アナキズム

अराजकतावाद

ANARKISME

무정부주의

अराजकता

ANARKISMO

Chủ nghĩa vô chính phủ

**Bibliography
of Western
Language
Publications
on Asian
Anarchism**

Ôsugi Sakae

Table of Contents

Introduction	1
General Works	3
China	5
Hong Kong	29
India	30
Indonesia	33
Japan	34
Korea	75
Malaysia	83
Nepal	84
Philippines	85
Vietnam	87
Index of Keywords	90
Index of Authors	93

Introduction

This is the 2nd - and long overdue - draft of the 'Bibliography of Western Language Publications on Asian Anarchism' (1st Draft 2006) And although in comparison with the first draft this second draft has more than doubled in entries (169 against 374 now) the assumptions have remained more or less the same: to give an overview of the available literature for the interested lay-person on anarchism in Asia.

The main goal of the bibliography was to focus on the whereabouts of the movement, more than give an exhaustive overview of the texts produced by the individual members of said movements. Not that you won't find any of these here (and I'll be the last to say I have been very consequent in this effort.) So if, for instance, you are looking for an overview of all Ba Jin's texts in English or French I have to disappoint you (you might want to try Olga Lang or Angel Pino instead)

Another problem content wise is the section on India where there's a number of entries on Vinobha. I haven't read much about his position yet, but plenty of anarchists will contest that he can be labelled an anarchist. At the same time, if authors for whatever reason consider him to be an anarchist, or influenced by some anarchist ideas or practice, then for the time being he's in.

For this edition I have started to look at a number of different anarchist magazines for entries on Asian anarchism (mostly China and Japan) but I lacked the time to do this thoroughly. I hope to improve on that in the next edition (only Mother Earth and the Bulletin de l'Internationale Anarchiste have been done completely). Also I haven't looked yet systematically at the archives of anarchists or others who were in contact with Asian anarchists (again, this was mostly with Japan and China) to see if there are any useful materials there, especially letters and clippings. I'm thinking here of the archives of Max Nettlau, Pierre Ramus, Emma Goldman & Alexander Berkman, the magazine Freedom a.o.

In this edition I have also included more web-links to texts mentioned in the bibliography.

And as is in the nature of bibliographies, they are never finished. Already when closing this one I've found new entries and I will include them in a future 3rd edition.

Illustration inside front-cover:

Osugi Sakae, by anarchist artist and militant Mochizuki Kei. Osugi had a habit of picking his nose while concentrating (taken, incl. comment, from *Liberio Int.*, no. 5 (sep. 1978))

Websites where you can find both texts by and on Asian anarchists and anarchism:

Acracia-Acratie: <http://www.acratie.eu> > section: Bibliographies et chronologies libertaires, anarchistes & autogestionnaires

Anarkismo.net: <http://www.anarkismo.net>

Kate Sharpley Library: <http://www.katesharpleylibrary.net/>

Libcom: <http://www.libcom.org>

Research on Anarchism / Recherches sur l'anarchisme:
<http://raforum.info>

Some technical remarks: All links given in the bibliography are clickable and should bring you directly to the related text.

In Abstracts: sometimes at the end of the abstract it is mentioned HA, this means the Abstract is taken from 'Historical Abstracts', LoC refers to the Library of Congress. At the end of the bibliography you'll find indexes for keywords and authors.

Thanks to Angel Pino, and Michel Anthony (acratie.eu) for putting me on the tracks of some entries before unknown to me. Thanks also to my good friend Tyrell Haberkorn. And special thanks to Kees Rodenburg for some last minute corrections and help in digging up and checking some documents from the International Institute of Social History collections. And finally thanks to the staff of the reading room of the International Institute for Social History for their generous help.

For questions, comments & critique I can be reached at:
eef_vermeij@yahoo.com

Amsterdam, October 2015

Eef Vermeij

General Works

1. Adams, Jason

Non-Western Anarchisms : Rethinking the Global Context / Jason Adams ; - Johannesburg : Zabalaza Books, 2003. - 32 p.

Notes: One chapter is dedicated to Asian Anarchism. - It is unclear for me what exactly the origin of the text is. There circulate many copies on different websites in whole, or cut in chapters. This edition I also only know as a PDF file (<https://ia700700.us.archive.org/14/items/Non-westernAnarchismsRethinkingTheGlobalContext/Non-westernAnarchisms-RethinkingTheGlobalContext.pdf>, accessed 3 June 2015), but also here <https://tahriricn.wordpress.com/2014/01/20/non-western-anarchisms-rethinking-the-global-context>, here: https://libcom.org/files/Adams-Non-Western_Anarchisms-print.pdf, here: http://www.icm.arts.cornell.edu/conference_2012/readings/Non-Western%20Anarchisms_Rethinking%20the%20Global%20Context.pdf and here: <http://raforum.info/spip.php?article3218>

2. Kalicha, Sebastian

Asien. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsg. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 225-261

Notes: Contains: Interview mit AktivistInnen des Kollektiv Rai Ko Ris aus Nepal, p. 225-230; Interview mit Zou He Xiu, p. 230-236; Interview mit Kenny Long, p. 236-238; Interview mit AnarchistInnen aus Indonesien, p. 238-247; Interview mit Jong Pairez und Bas Umali, p. 247-253; Interview mit Takashi Ikeda und Keisuke Narita, p. 253-257; Interview mit dopehead zo, p. 257-261

3. Marshall, Peter

Asia. - in: *Demanding the Impossible : a history of Anarchism* / Peter Marshall. - London [etc.] : Harper Perennial, 2008. - pp. 519-539
ISBN: 978-0-00-686245-1

Notes: Earlier editions in 1992 and 1993. - As part of the Chapter on Asia: China, pp. 519-523; Japan, pp. 523-527; Korea, pp. 527-528; India, pp. 528-535, the last part with considerable attention for the Sarvodaya Movement.

4. Pelletier, Philippe

L'Influence Kropotkinienne en Asie Orientale / Philippe Pelletier. - in: *Itineraire : Une Vie, Une Pensee* (1988), no. 3. - pp. 43-48

5. Pelletier, Philippe

Culture anarchiste et culture orientale / Pelletier, Philippe. - in: *La Culture Libertaire : Actes Du Colloque International, Grenoble, Mars 1996* / textes reunis par Alain Pessin et Mimmo Pucciarelli. - Lyon : Atelier de Creation Libertaire, 1997. - pp. 225-55

6. Peterson, Peter

Libertäre Tendenzen in Asien / Hrsgb. Peter Peterson. - Mülheim/Ruhr : Trafik Verlag & Versand, 1988. - 65 p. : ill. ; 24 cm

Notes: Special issue of the german libertarian magazine 'Trafik : Internationales Journal zur libertären Kultur und Politik' (no. 28/1988) on libertarian tendencies in Asia. Contains the following articles: Joseph Luden - 'Israel : Libertäre zwischen allen Fronten'; Ensane Azad - 'Iran : Faschisten im neuen Gewand'; Geoffrey Ostergaard - 'Indien : Wohlfahrt für Alle'; George Woodcock - 'Indien/Kanada : Gegenseitige Hilfe'; Klaus Haag & Manuel Vermeer - 'China, Korea und Japan : Libertäre gegen den Strom'; Ha Ki Rak - 'Libertäre im Aufbruch'; Christian Sigrist - 'Afghanistan/Vietnam : Freiheitskämpfe in Asien'; 'Nicht mehr allein!?! : Libertäre im Exil'.

7. Tyler, Wat

Asian anarchism in western languages : Japan, China and Korea / Wat Tyler. - in: *Anarchist Review*, 1 (1979): no. 4. - pp. 108-111.

Notes: "This article was expanded from a continuing series in *Libero International*. Thanks to CIRA (Switzerland), Alan Charles and Beni for help with sources. We'd appreciate hearing of items we may have left out." (concluding paragraph of the article). - Part of *Anarchist Review's* dossier on 'Chinese Anarchism'.

Keywords: Bibliographies

China**8. Anarquismo**

Anarquismo en China : una historia immortal. - in: *Historia Libertaria*, (1979), no. 5: pp. 33-53.

Notes: Dossier on anarchism in China, contains: Origenes del movimiento anarquista en China / Albert Meltzer (introd. Stuart Christie), pp. 34-48; Un espíritu inmarcescible / Philip Short (Pa Chin), pp. 48-49; Notas de un viaje a China / Angel J. Cappelletti, pp. 49-54.

9. Ba Jin

Against the powers that be / Ba Jin. - in: *Anarchism : a documentary history of Libertarian Ideas. Vol. 3: The New Anarchism (1974-2012)* / ed. by Robert Graham. - Montreal : Black Rose Books, 2013. - pp. 234-238.

Notes: This excerpt is taken from Ba Jin's article "Opinions of the powers that be", reprinted in: *Random Thoughts* (Hong Kong : Joint Publ. Co., 1984)

10. Ba Jin

The Autobiography of Ba Jin / Ba Jin; transl. by May-lee Chai. - Indianapolis : University of Indianapolis Press, 2008. - xiv, 87 p. : ill. ; 23 cm. ISBN: 97808880938693

Notes: Transl. from the Chinese (Ba Jin zi zhuan). - The biography was already written in 1934 when Ba Jin was only thirty.

11. Ba Jin

On Anarchism and Terrorism [Electronic Resource] / Ba Jin ; translated from the French by Paul Sharkey. - Hastings : ChristieBooks, 2013. ISBN: 978-1-873976-18-0

Notes: with contributions by Angelo Pino, Jean Jacques Gandini and Giuseppe Galzerano. - Contains: Ba Jin : A Life ; Ba Jin in 1921 – An Anarchist Militant is Born ; Anarchism and Terrorism – An Answer to Comrade Taiyi's ; The IWW and Chinese Workers ; Underground China ; Patriotism and the Chinese Path to Happiness ; Farewell to Anarchism ; The Anarchist Writer Pa Kin (Pa Chin) ; Notes on Chinese Anarchism in the First Half of the 20th Century ; Ba Jin, Goldman, Berkman and Ba Jin's Greatest Work of Ideology ; Ba Jin– From Rebellion to Endurance.

12. Bao-Puo

The Anarchist Movement in China : From a Letter of a Chinese Comrade / Bao-Puo. - in: *Freedom*, vol. 39 (1925): pp. 423-24.

Notes: Tr.ansl. from the Russian

13. Bender, Frederic L.

Taoism and Western Anarchism / Frederic L. Bender. - in: *Journal of Chinese Philosophy*, 10 (1983), no. 1: pp. 5-26.

14. Bernal, Martin

The Triumph of Anarchism over Marxism, 1906-1907 / Martin Bernal. - in: *China in Revolution : the First Phase, 1900-1913* / ed. by M.C. Wright. - New Haven [etc.] : Yale University Press, 1968. - pp. 97-142.

15. Bernal, Martin

Chinese Socialism Before 1913 / Martin Bernal. - in: *Modern China's Search for a Political Form* / ed. by Jack Gray. - London [etc.] : Oxford University Press, 1969. - pp. 66-95.

16. Bernal, Martin

Chinese Socialism to 1907 / Martin Bernal. - Ithaca, NY : Cornell University Press, [1976]. - X, 261 p. ; 23 cm.

ISBN: 0801409152

Notes: With bibliogrs and index

17. Bervoets, Jan

De Anarchie als Inspiratie : over de Chinese schrijver Ba Kin / Jan Bervoets. - in: de *AS*, (2007), nr. 157: pp. 1-7.

18. Chan, Ming Kou

Schools Into Fields and Factories : Anarchists, the Guomindang, and the National Labor University in Shanghai, 1927-1932 / Chan Ming Kou and Arif Dirlik. - Durham, NC [etc.] : Duke University Press, 1991. - 339 p. : tables ; 25 cm.

ISBN: 0-8223-1154-2

19. Chan, Pik-chong Agnes Won

Liu Shifu (1884-1915) : A Chinese Anarchist and the Radicalization of Chinese Thought / Pik-chong Agnes Won Chan. - Berkeley, CA : University of California, 1979. - ii, 288 leaves ; 28 cm.

Notes: Ph.D. Thesis

20. Chevrier, Yves

Anarchisme, Maoisme et Culture Politique Chinoise / Yves Chevrier. - in: *Historiens Et Geographes*, vol. 84 (1993), no. 340: 193-202.

Abstract: "Presents the results of research conducted during the 1980's and 1990's into Chinese anarchism, examining the reasons for its previous neglect by historians and its importance as an element in Chinese political culture." Period: 1919-90. (HA)

21. Chine

Chine. - in: *Bulletin de l'Internationale Anarchiste*, 1 (1908), no. 5: p. 5

Abstract: Short article about the growing anarchist movement in China who can't publish their own books and magazines and is so forced to do this abroad. It is announced that a new magazine will be published in Japan 'Équite' to further anarchist-communist propaganda. Talks also about the magazine 'Tien-Yee' which introduced the idea of anarchism, followed by a number of conferences in Tokyo.

22. Chinese

The Chinese Anarchist Movement. - in: *Bulletin du CIRA (Centre International de Recherches sur l'Anarchisme)*, (1963), no. 9: pp. 11-12.

23. Clifford, Paul Gilmore

The intellectual development of Wu Zhihui : a reflection of society and politics in late Qing and Republican China / Paul Gilmore Clifford. - London : University of London, School of Oriental and African Studies, 1978. - 418 l. : ill. - ;

Notes: Ph.D. Thesis

24. Clifford, Paul Gilmore

The New Century (Xinshiji) Magazine and the Introduction of Anarchism to China / Paul Clifford. - in: *Wiener Beitrage Zur Geschichte Der Neuzeit*, vol. 7 (1980): pp. 190.

Abstract: "From the very founding of the Chinese anarchist periodical, Xinshiji [New Century] in Paris in 1907 its concept of anarchist communism and anarchosyndicalism contained a substantive strand of republican nationalism, amounting to an extensive departure from anarchist orthodoxy. Most New Century group members were active in the consolidation of the new-born republic after 1911 and several of them participated prominently in the Guomindang in the 1920's." Period: 1905-13. (HA - Abstracter: S. Beer)

25. Declaracion

Declaracion de la Federacion de jovenes anarquistas de China. - in: *Accion : Publicion quincenal de arte, literatura et sociologia*, 3 (1927), no. 1: pp. 3-4.

26. Deklaracio

Deklaracio de la anarkiista junulara federacio en Cinio. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senstafanoj*, 4 (1928), no. 4: p. 29.

27. Dewey, Kevin

Stability Through Anarchy : Anarchism's Role in Early Twentieth Century China / Kevin Dewey. - Annapolis, MD : United States Naval Academy, 2009. - 34 leaves ; 28 cm.

Notes: Honors paper--United States Naval Academy, 2009

28. Dirlik, Arif

Socialism and Anarchism in Early Republican China / Arif Dirlik and Edward S. Krebs. - in: *Modern China*, vol. 7 (1981), no. 2: pp. 117-51.

Notes: Later published in a revised version in 'Anarchism in the Chinese Revolution' (Ch. 4)

Abstract: "The debates between the socialist Jiang Kanghu (Chiang K'anghu, 1883-1945) and the anarchist-communist Liu Sifu (Liu Ssufu, 1884-1915), demonstrate the content of the controversy over the nature of socialism in early Republican China. Sifu's socialism was revolutionary socialism, opposed to participation in politics, antigovernment and anticapitalist. He was convinced that the innate

goodness of human nature had been corrupted by political institutions. Jiang and Sun Zhongshan (Sun Yat-sen), Sifu's frequent targets, saw politics as a means of achieving social revolution, and were more concerned with attaining equality of opportunity than absolute equality. As socialism lost its revolutionary character, anarchism competed with communism for leadership of mass movements, but the anarchists' lack of political organization led to their disappearance from the scene in the late 1920's." (HA - Abstracter: K. W. Berger)

29. Dirlik, Arif

The New Culture Movement Revisited : Anarchism and the Idea of Social Revolution in New Culture Thinking / Arif Dirlik. - in: *Modern China*, vol. 11 (1985), no. 3: pp. 251-300.

ISSN: 0097-7004

Notes: In a revised version later published in 'Anarchism in the Chinese Revolution' (Ch. 5)

Abstract: "Although the anarchist movement in China, which began before the May Fourth Movement (1919) and ended in the late 1920's, has received little attention in historical literature, it was a major contributor to the development of Chinese social radicalism. The movement arose primarily from the development of groups in Paris and Canton, which were active in work-study programs, teaching Esperanto, and organizing students. Among the ideas they promoted were a cultural revolution against aspects of traditional Chinese society that continued to control and restrict the freedom of the individual, and the advancement of education, especially in the sciences. The anarchists were instrumental in forging links between social radicals and labor. Many early leaders of the Chinese Communist movement had experience with anarchist organizations, and the anarchists helped to introduce an understanding of the Russian Revolution in China. Period: 1912-1928." (HA - Abstracter: K. W. Berger)

30. Dirlik, Arif

Vision and Revolution : Anarchism in Chinese Revolutionary Thought on the Eve of the 1911 Revolution / Arif Dirlik. - in: *Modern China*, vol. 12 (1986), no. 2: pp. 123-65.

ISSN: 0097-7004

Notes: In a revised version later published in 'Anarchism in the Chinese Revolution' (Ch. 3)

Abstract: Two Chinese anarchist societies were begun in 1907. The one in Paris was called Xin shijie she (Hsin Shih-chieh She), or the New World Society, and was led by Li Shizeng (Li Shih-tseng), Wu Zhihui (Wu Chih-hui) and Zheng Jingjiang (Cheng Ching-chiang). The other, established in Tokyo, was called Shehui zhuyi jiangxihui (Shehui Chu-yi Chiang-hsihui), or the Society for the Study of Socialism, and was led by Liu Shipei (Liu Shi-p'ei) and He Zhen (Ho Chen). They differed in some respects (e.g., the former opposed native trends while the latter supported them), but they shared a commitment to a utopian society. The major contribution of the anarchists toward socialist theory in China was a reorientation of revolution from political to social and cultural goals. Period: 1907-11. (HA - Abstracter: K. W. Berger)

31. Dirlik, Arif

The Path not Taken : The Anarchist Alternative in Chinese Socialism : 1921-1927 / Arif Dirlik. - in: *International Review of Social History*, vol. 34 (1989), no. 1: pp. 1-41.

Notes: Later published as a revised version in 'Anarchism in the Chinese Revolution' (Ch. 6)

Abstract: Issues, choices and limitations of the Chinese anarchist movement and the Communist revolutionaries between 1921 and 1927.

32. Dirlik, Arif

The Revolution that never was : Anarchism in the Guomindang / Arif Dirlik. - in: *Modern China*, vol. 15 (1989), no. 4: pp. 419-62.

Notes: Later published in a revised version in 'Anarchism in the Chinese Revolution' (Ch. 7)

Abstract: "The participation of certain major anarchist leaders in Chiang Kai-shek's Nationalist Party in China in 1927-28 led to controversy within anarchist ranks. The founding of a National Labor University to train people in agriculture, industry, and the social sciences, as well as the attempt to use Sun Yat-sen's Three Principles of the People to achieve anarchist aims, opened the anarchists to charges that they had abandoned anarchism's true philosophy. This internal division weakened the anarchist movement and made the Nationalists' suppression of anarchism in 1929 that much easier." (HA - Abstracter: D. D. Buffton)

33. Dirlik, Arif

Anarchism in the Chinese Revolution / Arif Dirlik. - Berkeley, CA [etc.] University of California Press, 1991. - X, 326 p. ; 24 cm. ISBN:0-520-07297-9

Notes: Reviewed (a.o.) in: Gandini, J. J. - L'Anarchisme, Face Cachée de la Révolution Chinoise (Gavroche 1993 (68): 15-20)

34. Dirlik, Arif

Anarchism and the question of place : thoughts from the Chinese experience. - in: *Anarchism and Syndicalism in the Colonial and Postcolonial World, 1880-1940 : the praxis of national liberation, internationalism, and social revolution* / eds. Lucien Van der Walt, Steve Hirsch. - Leiden : Brill, 2010. - pp. 131-146.

35. Flood, Andrew

Towards an anarchist history of the Chinese revolution / Andrew Flood. - in: *North Eastern Anarchist*, (2009), no. 14.

Notes: Author's remark: "This article is the text as submitted to the *North Eastern Anarchist* in late 2007. A version was published in Issue 14, Spring 2009 which post-editing may differ somewhat from the text here. This article was used as the base for the video / audio presentation *Anarchism & the Chinese Revolution* (anarchism.pageabode.com)' On the same anarchism.pageabode.com is another english copy and also an Italian translation: <http://anarchism.pageabode.com/andrewnflood/storia-anarchica-della-rivoluzione-cinese>
URL: <http://theanarchistlibrary.org/library/andrew-flood-towards-an-anarchist-history-of-the-chinese-revolution>

36. Gallegos, María del Carmen Alba Cano

Los inicios del movimiento anarquista chino / María del Carmen Alba Cano Gallegos. - in: *Orto*, 35 (2015), no. 176: pp. 21-23.

URL: <http://www.revistaorto.net/sites/default/files/numeros/pdf/maqueta%20Orto%20176%20web.pdf>

37. Galzerano, Giuseppe

L'écrivain anarchiste Pa Kin / Giuseppe Galzerano. - in: *Le Monde Libertaire*, (1983), 13 janvier: p. 9.

38. Gandini, Jean-Jacques

Pa Kin, le coq qui chantait dans la nuit / Jean-Jacques Gandini. - Lyon : Atelier de Création Libertaire, [1985]. - 46 p. ; 19 cm.
ISBN: 2-905691-01-8

Notes: Includes bibliographical references.

39. Gandini, Jean-Jacques

Aux sources de la revolution chinoise : les anarchistes : contribution historique de 1902 à 1927 / Jean-Jacques Gandini. - Lyon : Atelier de Creation Libertaire, 1986. - 236 p.
ISBN: 2-905691-08-5

40. Gandini, Jean-Jacques

Anarchici in Cina. - in: *A Rivista Anarchica* (1993), no. 197: pp. 28-32.

41. Gandini, Jean-Jacques

L'Anarchisme, Face Cachée de la Révolution Chinoise / Jean-Jacques Gandini. - in: *Perspectives Chinoises* (1993), no. 16: pp. 37-41.

URL: http://www.persee.fr/web/revues/home/prescript/article/perch_1021-9013_1993_num_16_1_1674

42. Gandini, Jean-Jacques

L'Anarchisme, Face Cachée de la Révolution Chinoise / Jean-Jacques Gandini. - in: *Mouvement Social* (1994), no. 169: pp. 137-144.

43. Gandini, Jean-Jacques

Chine fin de siècle : tout changer pour ne rien changer / Jean-Jacques Gandini. - Lyon : Atelier de Création Libertaire, 1994. - 143 p. : 21 cm.
ISBN: 2-905691-31-X

Notes: The book has a chapter on Pa Kin (pp. 109-120) with reprints of a number of short articles on his work, and a chapter: 'L'anarchisme, face cachée de la révolution Chinoise' (see also no. 33)

44. Gandini, Jean-Jacques

L'Anarchisme, Matrice du Communisme en Chine / Jean-Jacques Gandini. - in: *L'Homme Et La Société* (1997), no. 123-124: pp. 119-30.

Abstract: Historical sketch of the Chinese anarchist movement up to the thirties and forties and a very brief look beyond.

URL: http://www.persee.fr/web/revues/home/prescript/article/homso_0018-4306_1997_num_123_1_2883

45. Gandini, Jean-Jacques

Chine fin de siècle II / Jean-Jacques Gandini. - Lyon : Atelier de Création Libertaire, 2000. - 167 p. : ill. ; 21 cm.
ISBN: 9782905691712

Notes: Recueil d'articles parus dans diverses revues, 1983-1994.

46. García, Victor

Los anarquistas / Victor García. - in: *Escarceos sobre China* / Victor García ; introd. B. Cano Ruiz. - Mexico : Editores Mexicanos Unidos, 1962. - pp. 161-170

47. García, Victor

L'Anarchismo in Cina / Victor García. - in: *Volontá*, vol. XVIII (1965), no. 2: pp. 89-93.

Notes: Victor García is the pseudonym of Germinal (actually: Tomás) Gracia Ibars.

48. García, Victor

La apostasia de un anarquista : la incognita de Li-Pei-Kan / Victor García. - in: *Umbral*, (1969), no. 85: pp. 4-5.

49. García, Victor

Il Suicidio Literario dell'Anarchico Cinese (Li Pei Kan) Pa Chin / Victor García. - in: *Volontá*, vol. XXII (1969), no. 1: pp. 31-40.

Notes: Notes: Extended version of the article that originally appeared in *Umbral* (1969):no. 85, pp. 4-5 (thanks to Angel Pino for pointing this out in one of his articles)

50. Gasster, Michael

The anarchists / Michael Gasster. - in: *Chinese intellectuals and the revolution of 1911* / Michael Gasster. - Seattle : University of Washington Press, 1969. - pp. 155-189. - (Far Eastern and Russian Institute Publications on Asia ; no. 19)

51. Graham, Robert

Chinese Anarchism. - in: *Anarchism : A Documentary History of Libertarian Ideas. Vol. I : From Anarchy to Anarchism (300 CE to 1939)* / ed. by Robert Graham. - Montreal : Black Rose Books, 2005. - pp. 336-366

Notes: Contains: 96. He Zhen: Women's Liberation (1907) (pp. 336-341); 97. Chu Minyi: Universal Revolution (1907) (pp. 341-347); 98. Wu Zhihui: Education as Revolution (1908) (pp. 347-348); 99. Shifu: Goals and Methods of the Anarchist-Communist Party (1914) (pp. 348-353); 100. Huang Lingshuang: Writings on Evolution, Freedom and Marxism (1917-29) (pp. 354-358); 101. Li Pei Kan (Ba Jin): On Theory and Practice (1921-1927) (pp. 358-366)

52. Grove, Linda

L'Anarchismo Agli Inizi del Movimento Studentesco Cinese [Anarchism at the Beginning of the Chinese Student Movement] / Linda Grove. - in: *Mondo Cinese*, vol. 2 (1974), no. 5: pp. 41-60.

Abstract: "The 20th century represented a period of revolutionary politics for China which began with the proclamation of the republic and with the participation of student activists in revolutionary organizations. The author remembers Chang Chi, a representative figure of this generation and one of the leaders of the student movement, profoundly involved in the research for a new ideology which would create support for his revolutionary aspirations. Contacts with Japanese anarchists and young Europeans influenced him very much and Chang remained attracted to heroism, individualism, and liberty. At 29, in 1911, he returned to China to find his role in the post-revolutionary world which had been created." Period: 1911. (HA - Abstracter: J.)

53. Haag, Klaus

Schwarze Fahnen gegen Scheinfreiheit : Anarchismus in China / zusammenst. Klaus Haag. - Meppen : Emskopp Verlag, 1977. - 98 p. : ill. ; 21 cm.

54. Heath, Nick

The anarchist martyrs of Changsha [Electronic Resource] / Nick Heath. - (Date accessed: 8/8/2015)

Abstract: A short account of the lives and activities of the Chinese anarchists Huang Ai and Pang Renquan.

URL: <http://libcom.org/history/anarchist-martyrs-changsha>

55. Hsiao, Kung-ch'uan

Anarchism in Chinese Political Thought / Hsiao Kung-ch'uan. - in: *T'ien Hsia Monthly*, vol. 3 (1936), no. 3: pp. 249-63.

56. Hsin, ch'ing-nien

Chinese Anarchist in Tokyo / Hsin ch'ing-nien. - in: *Freedom*, vol. 22 (1908), no. 231: pp. 52.

Abstract: Article announcing the birth of the magazine 'Equity' in Tokyo by the Chinese anarchists there, and some other small news items related to the 'Chinese group'.

57. Internationalist

The Origins of the Anarchist Movement in China / Internationalist ; with a forew. by Stuart Christie. - London : Coptic Press, [1968]. - 23 p. ; 26 cm.

Notes: Meltzer used 'Internationalist' as his pseudonym. - Other English editions: London : Simian, 1975. - 18p. ; 30 cm, which again was a reprint of the 1971 U.S. edition.

Also publ. in Spanish: Los orígenes del movimiento anarquista en China / escrito por Albert Meltzer ; introducción de Stuart Christie ; London : Simian-Press, 1975. - 26 p. ; 26 cm.

58. Kalicha, Sebastian

Interview mit Zou He Xiu. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 230-236.

59. Kigone

Notizie sul nostro movimento nell' Estremo Oriente / Kigone. - in: *La tempra*, (1926), 20 Giugno: pp. 134-135.

Notes: Deals only with Japan and China.

60. Kleinman, Anne

A Passage to France : the Movement of Chinese Intellectuals from Iconoclasm to Anarchism / Anne Kleinman, 1992. - 152 leaves : ill. ; 29 cm.

Notes: Thesis (A.B., Honors in East Asian Languages and Civilizations) -- Harvard University, 1992. - Includes bibliographical references (leaves 135-152).

61. Krebs, Edward S.

Liu Ssu-Fu and Chinese Anarchism, 1905-1915 / Edward S. Krebs. - Ann Arbor, MI : University Microfilms International, 1980. - IX, 442 p.

Notes: Orig. Ph.D. Thesis University of Washington, 1977

62. Krebs, Edward S.

Shifu, Soul of Chinese Anarchism / Edward S. Krebs. - Lanham, Md. Rowman & Littlefield Publishers, 1998. - xiv, 289 p. : 1 ill. ; 24 cm
ISBN: 0-8476-9015-6 (pbk. : alk. paper)

Notes: Includes bibliographical references (p. [271]-277) and index

63. Krebs, Edward S.

The Chinese Anarchist Critique of Bolshevism during the 1920s / Edward S. Krebs. - in: *Roads not taken : the struggle of opposition parties in twentieth-century China* / ed. by Roger B. Jens. - Boulder, Col. : Westview Press, 1992. - pp. 203-223.

64. Lang, Olga

Pa Chin and his Writings : Chinese Youth between the Two Revolutions / Olga Lang. - Cambridge, MA : Harvard University Press, 1967. - XIV, 402 p. ; 24 cm. - (Harvard East Asian Series; 28)

Notes: With bibliogr., index and prts. - With an extensive bibliography of Pa Chin's work, pp. 337-356

65. Lee, Mabel

May Fourth : Symbol of the Spirit of Bring-It-Here-Is for Chinese Intellectuals / Mabel Lee. - in: *Papers on Far Eastern History* (1990), no. 41: pp. 77-96.

Abstract: "Examines the writings of Zhang Taiyan (1869-1936), Chen Duxiu (1879-1942) and Li Dazhao (1889-1927) to throw light on the intellectual foundations of Lu Xun's "bring-it-here-ism," which was the essential framework of the May Fourth Movement. There emerged

among Chinese intellectuals living in Japan the foundations of a modern philosophy of the self influenced by both European anarchist writings and Nietzsche. These Tokyo-based intellectuals differed from a counterpart group centered in Paris by having a bias toward seeking exemplars with "anarchist" leanings from China's own history and by being primarily concerned with the emancipation of the individual from the restraints of society and the right of the individual to personal autonomy." Period: 1900-30's (HA - Abstracter: K. K. Troost)

66. Levine, Marilyn A.

Conducting Research on Chinese Radicalism in the French Archives / Marilyn A. Levine. - in: *Republican China*, vol. 22 (1997), no. 2: pp. 93-102.

67. Li, Pai Kan

Laborista movado en Cinio / Li Pei Kan. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senstafanoj*, 1 (1926), no. 4: p. 65.

68. Li, Pai Kan

La mallonga historio de la anarkiista movado en Cinio [= The History of the Anarchist Movement in China] / Li Pai-Kan. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senstafanoj*, 2(1926), no. 2: pp. 24-26

69. Liu, Huiying

Feminism : an Organic or an Extremist Position? On Tien Yee as Represented by He Zhen / Liu Huiying. - in: *Positions : East Asia Cultures Critique*, vol. 11 (2003), no. 3: pp. 779-800 .

Abstract: "It is not strange that the name of He Zhen is little known outside the very small group of researchers specializing in modern and near-modern history.1 He Zhen, who lived in a time of "chaos," a time when Chinese society was entering modernity and when all kinds of historical characters teemed, did not emerge until the establishment of the journal Tien Yee [Natural justice] in Tokyo in 1907. But the life of the journal was less than a year. Later He Zhen sank low to become a "woman spy" for the Manchu Qing government, and still later she lived in seclusion for many years and eventually died of madness and cloistering. Today the only reliable source available for us to look for historical traces of this woman He Zhen is the text of Tien Yee. Instead of perusing the many enlightenment texts about female rights

(nüquan) written by male authors and constructed in the discourse of the nation-state, let us reexamine carefully the articles authored by He Zhen and the journal Tien Yee edited by her. I am surprised by her originality, [End Page 779] clear-mindedness, and sharpness, which were rather rare among the few “new women” then and which place her beyond comparison with those men who enthusiastically propagated “female rights.” He Zhen’s voice is unique.

Tien Yee: Anarchism or Feminism?

Although Tien Yee is considered by latecomers as China’s first anarchist journal, and He Zhen, Liu Shipai, and others did publish a number of articles and viewpoints propagating anarchism, I have to say that anarchism did not seem to be its original focus, let alone the only ism that it supported. It is noteworthy that its publication announcement stated that Tien Yee was the institutional journal of the Society for the Restoration of Women’s Rights (Nüzi Fuquan Hui). More than half of the text of the announcement was concerned with the “women problem” in history...”

URL: <http://muse.jhu.edu/cgi-bin/access.cgi?url=/journals/positions/v011/11.3liu.pdf>

70. Lu, Chien Bo

La anarkiista movado en Cinio (1925-1926) / Lu Cien Bo. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senŝtapanoj*, 1 (1926), no. 5-6: n.p.

71. Lu, Chien Bo

Detaloj pri la moderna Ginio / Lu Cien Bo. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senŝtapanoj*, 3 (1927), no. 6: p. 42.

72. Lu, Chien Bo

De Chine / Lu Chien Bo. - in: *Le libertaire : organe de la Federation Anarchiste*, 50 (1946), no. 22: p. 3

Abstract: A request from the author in a letter to Le Libertaire for help (on behalf of the Chinese Anarchist Federation (Youth))

73. Lu, Chien Bo

Lettre des anarchistes Chinois / Lu Chien Bo. - in: *Le libertaire : organe de la Federation Anarchiste*, 53 (1948): no. 135. - p. 3.

Postcard from Lu Chien Bo to Rudiger Grossmann [Pierre Ramus] d.d. 26 Feb. 1929 (Archive Pierre Ramus, inv. no. 8, Collection IISH)

74. Mainwaring, Diane Elizabeth

Pa Chin : a study in Chinese anarchism / Diane Elizabeth Mainwaring. - Melbourne : University of Melbourne, Dept. of Arts, 1972. - 302 leaves ; 26 cm.

Notes: Thesis (M.A.)--University of Melbourne, Dept. of Arts, 1972.

75. Malouvier, Guy

Rapport sur le mouvement anarchiste chinois actuel / Guy Malouvier. - in: *Bulletin de la Commission préparatoire au Congrès International de Carrare*, (1968): no. 8. - p. 8.

Notes: Ad-hoc bulletin for the 'Congrès international des fédérations anarchistes' from 31 August - 5 September 1968.

76. Mao, Nathan K.

Pa Chin / Nathan K. Mao ; - : Twayne Publishers, 1978. - 170 p. : port. ; 21 cm. - (Twayne's World Authors Series / China ; no. 496)
ISBN: 0805763376

Notes: Index. - Bibl. p. 161-166

77. Marzocchi, Umberto

Il movimento anarchico in Cina e Giappone (Cina in marcha ; VI) / Umberto Marzocchi. - in: *Il Libertario : Settimanale anarchico*, 5 (1949), no. 167: pp. 1-2.

78. Meltzer, Albert

Origins of the anarchist movement in China / Albert Meltzer. - in: *Anarchist Review*, 1 (1979): no. 4. - pp. 98-104

Notes: The Stuart Christie foreword is also included in this text. - See also the separate entry under Shapiro, Shelby for a separate Introduction to Meltzer's text. - Part of Anarchist Review's dossier on 'Chinese Anarchism'.

79. Meltzer, Albert

Tò anarchikò kínēma stén Kína / Albert Meltzer ; metáfrasē Nikos B. Alexíou. - [Athēna] : Eleutheros Typos, [197-?]. - 61 p. ; 21 cm.

80. Monsterleet, Jean

Pa Chin / Jean Monsterleet. - in: *France-Asie, revue de culture et de synthèse franco-asiatique*, VII (1952), no. 68: pp. 732-745.

81. Monsterleet, Jean

Pa Kin (1904) chantre de la Révolte / Jean Monsterleet. - in: *Sommets de la littérature chinoise contemporaine* / ed. Jean Monsterleet. - Paris : Éditions Domat, 1953. - (Collection "Connaissance de l'Est"). - p. 24-38.

82. Müller, Gotelind

China, Kropotkin und der Anarchismus : eine Kulturbewegung im China des frühen 20. Jahrhunderts unter dem Einfluss des Westens und japanischer Vorbilder / Gotelind Müller. - Wiesbaden : Harrassowitz, 2001. - xi, 784 p. ; 25 cm. - (Freiburger Fernostliche Forschungen ISSN 0724-4703 ; Bd. 5)
ISBN: 3-447-04508-6 (alk. paper)

Notes: Includes bibliographical references and index. - Summary in English

83. Müller, Gotelind

Chinese Anarchism and 'Glocalization' / Gotelind Müller. - in: *Bochumer Jahrbuch Zur Ostasienforschung*, vol. 29 (2005): pp. 223-34.

84. Müller, Gotelind

Knowledge is Easy - Action is Difficult: the Case of Chinese Anarchist Discourse on Women and Gender Relations and Its Practical Limitations / Gotelind Müller. - in: *Women in China : The Republican Period in Historical Perspective* / eds. Mechthild Leutner and Nicola Spakowski. - Münster : 2005. - (Berliner China-Studien ; Bd. 44). - pp. 86-106.
ISBN: 3825881474

85. Müller, Gotelind

Terrorists or Heroes? Liang Qichao and Early Chinese Perceptions of Anarchism (prior to 1903) / Gotelind Müller. - in: *Liang Qichao Yu Jindai Zhongguo Shehui Wenhua* / ed. by Li Xisuo. - Tianjin : 2005. - pp. 441-58.

86. Müller, Gotelind

Esperanto and Chinese Anarchism 1907-1920 : The Translation From Diaspora to Homeland / Gotelind Müller-Saini and Gregor Benton. - in: *Language Problems and Language Planning*, vol. 30 (2006), no. 1: pp. 45-73.

Abstract: "The history of Esperanto in China was for long periods closely linked with anarchism. This article surveys the connection in the years up to 1920, and sets out to show which groups used which arguments to agitate for Esperanto, in order to throw light on the

complexity of the relationship between language and politics in China, especially in the first half of the twentieth century.”

87. Muñoz, Vladimiro

Una cronología de Li Pei Kan / V. Muñoz. - in: *Reconstruir : por el socialismo y la libertad*, (1972): no. 80. - pp. 53-59.

Notes: Has as annex the article from C. J. Tien (p. 59: “Apéndice” : [italics] “Fragmento de una carta inédita y reciente, escrita por C. J. Tien al presente cronólogo, sobre los libros y folletos de Kropotkin traducidos al chino”). - This article from Muñoz is also included in his ‘Li Pei Kan and Chinese anarchism’

88. Muñoz, Vladimiro

Li Pei Kan and Chinese anarchism / Vladimiro Muñoz. - New York : Revisionist Press, 1977. - 30 p. ; 24 cm. - (Men and Movements in the History and Philosophy of Anarchism)
ISBN: 0-87700-242-8

Notes: Includes bibliographical references. - Li Pei Kan: born Li Yaotang, later renamed Li Feigan (Li Pei Kan or Li Pai Kan), took for his literary writings the pseudonym of Ba Jin (formerly transcribed as Pa Chin or Pa Kin) after the first syllable of Bakunin and the last syllable of Kropotkin.

89. Nakamura, Tetsuo

The Influence of Kemuyama Sentarō’s Modern Anarchism on the Chinese Revolutionary Movement / Tetsuo Nakamura. - in: *The 1911 Revolution in China : interpretive essays* / eds. Etō Shinkichi, Harold Z. Schiffrin. - Tokyo : University of Tokyo Press, 1984. - pp. 95-105.

Notes: Papers from the International Conference in Commemoration of the Seventieth Anniversary of the 1911 Revolution, Tokyo, October 21-23, 1981.

90. Nohara, Shiro

Anarchism and the May 4th Movement / Nohara Shiro. - in: *Libero Int’l* (1975), no. 1: pp. 4-18.

URL: <https://libcom.org/library/libero-international>

91. Nohara, Shiro

Anarchism and the May 4th Movement (2) / Nohara Shiro. - in: *Libero Int’l* (1975), no. 2: pp. 14-19, 24-29.

92. Nohara, Shiro

Anarchism and the May 4th Movement (3) / Nohara Shiro. - in: *Libero Int’l* (1975), no. 3: pp. 8-15, 20-23.

Notes: Translation and notes by Wat Tyler

93. Nohara, Shiro

Anarchism and the May 4th Movement (4) / Nohara Shiro. - in: *Libero Int’l* (1976), no. 4: pp. 44-53.

Notes: Translation and notes by Wat Tyler

94. Pa Ku-Nin

Mémoire : Disparition : la nuit glacée de Pa Kin / Pa Ku-Nin. - in: *Alternative libertaire*, (2005), no. 145: pp. 16-17.

URL: <http://www.alternativelibertaire.org/?Necrologie-Pa-Kin>

95. Pickowicz, P. G.

The Chinese Anarchist Critique of Marxism-Leninism / P. G. Pickowicz. - in: *Modern China*, vol. 16 (1990), no. 4: pp. 450-467.

96. Pino, Angel

Ba Jin, sur l’origine d’un nom de plume / Angel Pino. - in: *Études Chinoises*, vol. IX (1990), no. 2: pp. 61-74.

Notes: <http://www.afec-etudeschinoises.com/IMG/pdf/9-2Pino.pdf>

97. Pino, Angel

Ba Jin, sa première œuvre. - in: *Réfractations : recherches et expressions anarchistes*, (1998): no. 3 (hiver 1998-1999): pp. 127-142.

Notes: Title of this issue of Réfractations: Lectures Cosmopolites. - Avec la traduction du premier texte de Pa Kin : “Comment fonder une société véritablement libre et égalitaire” (1921)

Available at: <http://refractions.plusloin.org/spip.php?article372>

98. Pino, Angel

À propos de Pa Kin et sur deux lieux d'histoire. - in: *Où va la Chine? : dix ans après la répression de Tien'anmen, vingt ans après le lancement des réformes économiques*. - Paris : Éditions du Félin ; Librairie Sauramps, 2000. - p. 121-139

99. Pino, Angel

Ba Jin, autour d'une vie. - in: *Le Monde Libertaire*, (2005): hors série no. 29 (22 décembre 2005 - 12 janvier 2006). - pp. 33-37.

Notes: Reprinted first in: Ba Jin, un écrivain du peuple au pays de Jean de La Fontaine / sous la direction de Christiane Sinnig-Haas (p. 12-51), and later in: A Contretemps (2013: no. 45, p. 5-8)

100. Pino, Angel

Pa Kin et le christianisme / Angel Pino and Isabelle Rabut. - in: *Orient-Occident, la rencontre des religions dans la littérature moderne*. / ed. Muriel Détriel. - Paris : You Feng, 2007. - p. 219-247.

Notes: Issu du colloque organisé par le Centre d'études et de recherches comparatistes et le Centre de recherche en littérature comparée tenu en Sorbonne du 6 au 8 février 2003.

101. Pino, Angel

La réception de Pa Kin en France : un premier bilan / Angel Pino. - in: *Chine-Europe-Amérique : rencontres et échanges de Marco Polo à nos jours* / ed. Li Shenwen. - Québec : Presses de l'Université Laval, 2009. - pp. 93-120.

102. Pino, Angel

Ba Jin traducteur. - in: *Les Belles Infidèles dans l'empire du Milieu : problématiques et pratiques de la traduction dans le monde chinois moderne* / ed. Isabelle Rabut. - Paris : Librairie You-Feng, 2010. - p. 45-110.

103. Pino, Angel

Ba Jin et Max Nettlau : un échange de lettres en 1928 à propos de Kropotkine. - in: *Le Monde Libertaire*, (2012): hors série no 44 (19 avril-19 juin 2012): pp. 31-35

104. Pino, Angel

Ba Jin [Pa Kin] anarchiste / ed. by Angel Pino. - Paris : A contretemps, 2013. - 71 p. : ill. ; 30 cm.

Notes: Special issue of 'A Contretemps : Bulletin de critique bibliographique' (2013: no. 45). - Contains 12 articles (most of them by Angel Pino) on the life and work of Ba Jin, also some texts of Ba Jin (under his names Li Pei Kan / Feigan) And articles by C.J. Tien and Jean-Jacques Gandini. The article by C.J. Tien is a bibliography of Ba Jin's work translated from Spanish by Angel Pino) and appeared earlier in Tierra y Libertad no. 256 (see entry under Tien)

URL: <http://acontretemps.org>

105. Pino, Angel

Ba Jin as Translator. - in: *Modern China and the West : Translation and Cultural Mediation* / eds. Hsiao-yen Peng, Isabelle Rabut. - Leiden-Boston : Brill, 2014. - p. 28-105

106. Rachline, M.

A Propos de L'Anarchisme Chinois / M. Rachline. - in: *Mouvement Social* (1965), 50: pp. 139-43.

107. Rapp, John A.

Maoism and Anarchism: Mao Zedong's Response to the Anarchist Critique of Marxism / John A. Rapp. - in: *Anarchist Studies*, vol. 9 (2001), no. 1: pp. 3-28.

108. Rapp, John A.

Daoism and anarchism : critiques of state autonomy in ancient and modern China / John A. Rapp. - London ; New York : Continuum, 2012. - xi, 292 p. ; 24 cm.

ISBN: 9781441132239

109. Renoff, Israel

Aperçu sur l'anarchisme chinois / Israel Renoff. - in: *Bulletin du CPCA*, (1981), no. 13: pp. 6-12

ISSN: 0181-7191

Notes: CPCA = Centre de Propagande et de Culture Anarchiste

Abstract: A bit of a hotch-potch of different articles, a.o. 'Les anarchistes chinois et le congrès anarchiste international', a report of the Chinese delegation for the 1924 Congress (orig. publ. in Anarkhitchesky Vestnik (Berlin, no. 5-6, pp. 76-77, with additional information from 'Suplemento Literario de la Protesta (Buenos Aires,

17-3-1924, p. 7); a letter from Pa Kin, taken from Delo Truda (1949: no. 31, p. 28); some small articles.

110. Scalapino, Robert A.

The Chinese Anarchist Movement / Robert A. Scalapino and George T. Yu. - Berkeley, CA : University of California, Center for Chinese Studies, Institute of International Studies., 1961. - VI, 81 p. ; 23 cm. - (Center for Chinese Studies. Research Series; no. 1)

Notes: Later editions: Westport, CO : Greenwood Press, 1980. - vi, 81 p. ; 24 cm. - Also published as: The Emergence of the Anarchists / Robert A. Scalapino, George T. Yu. - in: Modern China and its Revolutionary Process : Recurrent Challenges to the Traditional Order. - Berkely, Calif. : University of California Press, 1985. - pp. 231-259. - Also reprinted (without mentioning the authors) as: The Chinese Anarchist Movement. - [S.l.] : Drowned Rat Publications, 1985. - 20 p. ; 30 cm. - Reviewed in: Rachline, Marianne - A Propos de l'Anarchisme Chinois (Mouvement Social, 1965 (50): 139-143)

111. Scalapino, Robert A.

El Movimiento anarquista en China / Robert A. Scalapino and George T. Yu ; [traducción de Marcelo Covián]. - Barcelona : Tusquets, 1975. - 125 p.; 18 cm. - (Acracia ; 3)

112. Scalapino, Robert A.

L'anarchismo in Cina : l'altre faccia della rivoluzione cinese cancellata del regime di Mao / Robert A. Scalapino and George T. Yu ; introduzione di Victor Garcia ; [traduzione di Andrea Chersi]. - Salerno : Galzerano, 1982. - 184 pages ; 18 cm. - (Atti ememorie de popolo)

113. Shan, K. Ch.

A Chinese anarchist pioneer / K. Ch. Shan. - in: *Freedom : a journal of anarchist communism*, 29 (1915), no. 318: p. 78.

Abstract: Article about Sifo [Shifu] According to Freedom taken from the article by K. Ch. Shan in the Chinese Esperanto magazine Vocho de la Popolo [i guess they meant: 'La Voco de la popolo' from Shanghai, which was actually bi-lingual, EV]

114. Shapiro, Shelby

Introduction to Origins of the Anarchist Movement in China / Shelby Shapiro. - in: *Anarchist Review*, 1 (1979), no. 4: pp. 93-97.

Notes: Part of Anarchist Review's dossier on 'Chinese Anarchism'.

115. Shaw, H. E.

Shifo : A Chinese Revolutionist / H. E. Shaw. - in: *Mother Earth*, vol. X (1915), no. 8: pp. 284-85.

Notes: Translated from the Esperanto journal 'La Voco de la popolo'

116. Shin, Yasuko

The family and freedom : anarchist discourse about love, marriage, and the family in Japan and China, 1900s - 1930s / Shin Yasuko. - Canberra : Australian National University. Research School of Pacific and Asian Studies (RSPAS), 2003. - xi, 360 leaves.

Notes: Thesis (Ph.D.)--Australian National University, 2003.

"From the early 1900s to the late 1930s, anarchists in Japan and China formulated revolutionary social changes to the family, including issues of love, marriage and child-rearing and sexuality. A proposed "family revolution" in the late Qing period has often been quoted as representing the social impact of Chinese anarchists, but anarchist debate over fundamental family issues in both Japan and China continued into the 1930s, ranging over wider aspects, and reflecting a variety of radical approaches..." (WorldCat)

URL: <https://digitalcollections.anu.edu.au/handle/1885/49410>

117. Tien, C. J.

Li Pei-Kan y sus traducciones de literatura anarquista / C.J. Tien. - in: *Tierra y Libertad*, (1964), no. 256: pp. 6-8.

118. Welsh, J.

Shen-Wu-Lien : China's Anarchist Opposition / J. Welsh. - in: *Social Anarchism*, vol. 2 (1981), no. 1: pp. 3-15.

119. Wiebierski

L'anarchisme en Chine de 1949 à 1981 / Wiebierski. - in: *Iztok vostok : periodično spisanie = Iztok East Levant : revue périodique des Pays de l'Est*, (1981), no. 4: pp. 17-34

URL: <http://www.la-presse-anarchiste.net/spip.php?article1345>

120. Yeh, Wen-hsin

Middle County Radicalism : the May Fourth Movement in Hangzhou / Wen-hsin Yeh. - in: *China Quarterly* (1994), no. 140: pp. 903-25.

Abstract: "May Fourth activity in the Chinese province of Zhejiang was especially prevalent among the students of Hangzhou's Teachers College. Contrary to the activism of Beijing and Shanghai, Hangzhou youth (largely from the very conservative middle counties of Zhejiang) were driven to radicalism "out of a fundamentalist ardour to salvage the ethical intent of the Confucianism they had imbibed in their family and village schools." The contrast between the idealization of their backward home villages and the reality of Hangzhou led them to radical action and, in the case of Shi Cuntong, to anarchism." Period: 1911-21. (HA - Abstracter: J. R. Pavia, Jr.)

121. Zarrow, Peter

Chinese Anarchists : Ideals and the Revolution of 1911 / Peter Gue Zarrow, 1987. - 2 v. (v, 555 leaves), bound ; 29 cm

Notes: Typescript (photocopy). Thesis (Ph. D.)-- Columbia University, 1987. - Bibliography: leaves 533-545. - Microfilm. Ann Arbor, Mich. : University Microfilms International, 1987. 1 microfilm reel. 35 mm.

122. Zarrow, Peter

He Zhen [Ho Chen] and Anarcho-Feminism in China / P. Zarrow. - in: *Journal of Asian Studies*, vol. 4 (1988), no. 74: pp. 796-813.

URL: <http://libcom.org/files/He%20Zhen%20and%20Anarcha-Feminism%20in%20China.pdf>

123. Zarrow, Peter

Anarchism and Chinese Political Culture / Peter Zarrow. - New York, NY : Columbia University Press, 1990. - XI, 338 p. ; 24 cm
ISBN: 0-231-07138-8

Notes: Reviewed by John Crump in *Anarchist Studies* 2(1994): no. 1, pp. 72-74

Hong Kong**124. Group**

Group Profile : Hong Kong 70s Front. - in: *Libero Int'l*, (1975): no. 3. - pp. 2-7

URL: <https://libcom.org/library/libero-international>

125. Kalicha, Sebastian

Interview mit Kenny Long. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 236-238.

126. Knabb, Ken

A Radical Group in Hong Kong / Ken Knabb. - in: *Public secrets : Collected Skirmishes of Ken Knabb : 1970-1997*. - Berkeley, Calif. : Bureau of Public Secrets, 1997. - pp. 302-305

Notes: Re-published by AK Press (2005). - French ed.: *Secrets publics : escarmouches choisies* / Ken Knabb. - [S.l.] : Sulliver, 2007. - 406 p. In the part 'Japan and Hong Kong' (pp. 134-136) Knabb writes about his travels to Japan and Hong Kong and gives a little bit more context to the text here published. There is another text: 'Open Letter to the Tokyo 'Libertaire' Group' (pp. 300-301) in which he sharply attacks the group.

127. Mok Chiu Yu

Mok Chiu Yu : an Anarchist in Hong Kong. - in: *Anarchism : a documentary history of Libertarian Ideas. Vol. 3: The New Anarchism (1974-2012)* / ed. Robert Graham. - Montreal : Black Rose Books, 2013. - pp. 334-339.

Notes: Dates the original text as 2001 (*Libertaria* no. 3 (2001)), translation is from Paul Sharkey.

128. Nawrocki, Norman

Hong Kong : Where anarchists and blackbirds sing about freedom / Norman Nawrocki. - in: *Fifth Estate*, (2009): no. 381. - pp. 24, 40

Notes: Brief report on anarchist elements in the Hong Kong activist scene ca. 2009, focusing on Lenny Guo of the band Blackbird, veteran of the 70s Front.

URL: <http://libcom.org/library/hong-kong-where-anarchists-blackbirds-sing-about-freedom>

India

129. Bhave, Vinobha

From Socialism to Sarvodaya (1957) / Vinobha Bhave and Jayaprakash Narayan. - in: *Anarchism : a Documentary History of Libertarian Ideas. Vol. 2: The Emergence of the New Anarchism (1939-1977)* / ed. Robert Graham. - Montreal : Black Rose Books, 2009. - pp. 183-192.

Notes: The extracts from Bhave's writings are taken from 'Democratic Values : Selections from the Addresses of Vinobha Bhave' (Sarva Seva Sangh Prakashan, Kashi, 1962); Narayan's 'From Socialism to Sarvodaya' has been reprinted in Jayaprakash Narayan 'Essential Writings, 1929-1979' (New Delhi, Konark Publishers, 2002)

130. Doctor, Adi Hormusji

Anarchist thought in India / Adi H. Doctor ; [With a forew. by S.R. Dongerhery]. - Bombay [etc.] : Asia Publishing House, [1964]. - XII, 120 p.

Notes: With bibliogr. and index

131. García, Victor

Le Radici Libertarie in India / Victor García. - in: *Volontá*, vol. XIII (1960), no. 8-9: pp. 525-549.

132. Indian

Indian Anarchism / Geoffrey Ostergaard ... [et.al.]. - London : Freedom Press, 1964. - 34 p. ; 21 cm.

Notes: Special issue of the journal *Anarchy* (1964: no. 42). - Includes: 'Indian anarchism' (Geoffrey Ostergaard, pp. 225-236), 'On government' (Vinoba Bhave, pp. 237-239), 'The saints in session' (Gaston Gerard, pp. 240-245), 'Attitudes to India' (Tristram Shandy, pp. 245-249), 'India, China, Peace' (Jayaprakash Narayan, pp. 250-254), 'Buddhist anarchism' (Gary Snyder, pp. 254-256)

URL: <https://ia801607.us.archive.org/33/items/AnarchyNo.42/AnarchyNo.42.pdf>

133. Marin, Lou

Das andere Indien : eine Skizze anarchistischer Tendenzen in den sozialen Bewegungen des 20. Jahrhunderts / Lou Marin. - in: *Das andere Indien : Anarchismus, Frauenbewegung, Gewaltfreiheit, Ökologie* / Hrsgb. Graswurzelrevolution. - Heidelberg : Graswurzelrevolution, 2000. - pp. 7-26.

134. Menon, C. A.

El Anarquista Vinoba / C. A. Menon. - in: *Reconstruir*, no. 63 (1969): pp. 40-45.

Notes: Reprint of an article published in: *Sarvodaya* (sept. 1968)

135. Ostergaard, Geoffrey Nielsen

Anarquismo hindu / Geoffrey Nielsen Ostergaard. - in: *Tierra y Libertad*, (1964), Nov. : pp. 6-9.

136. Ostergaard, Geoffrey Nielsen

The Gentle Anarchists : a Study of the Leaders of the Sarvodaya Movement for Non-violent Revolution in India / Geoffrey Nielsen Ostergaard and Melville Currell. - Oxford : Clarendon Press, 1971. - X, 421 p. ; 23 cm
ISBN: 0198271794

Notes: With bibliogr., index and tabs. - Chapter 2 concerns itself with 'The ideology of Sarvodaya' in which Part II is mostly based on Ostergaard's article in *Anarchy* (1964)

137. Ostergaard, Geoffrey Nielsen

Indian Anarchism : the curious case of Vinoba Bhave, anarchist 'Saint of the Government' / Geoffrey Ostergaard. - in: *For Anarchism : History, Theory and Practice* / ed. David Goodway. - London [etc.] : Routledge, 1989. - pp. 201-216. - (History Workshop Series)
ISBN: 0415029554

138. Ostergaard, Geoffrey Nielsen

Indian Anarchism : the Sarvodaya Movement / Ostergaard, Geoffrey Nielsen. - in: *Anarchism Today* / ed. by David Ernest Apter & James Joll. - Garden City, NY : Anchor Books, 1972. - pp. 169-90

139. Ostergaard, Geoffrey Nielsen

Indian Anarchism : the Case of Vinoba Bhave / Jeffrey Ostergaard. - in: *The Raven* (1987), no. 2: pp. 150-172.

Notes: Text of a paper given at the History Workshop in Leeds (22/11/1986)

140. Ramnath, Maia

Decolonizing anarchism : an antiauthoritarian history of India's liberation struggle / Maia Ramnath. - Oakland, CA ; Washington, DC : AK Press ; Institute for Anarchist Studies, 2011. - 294 p. : ill. ; 17 cm. - (Anarchist interventions)

ISBN: 9781849350822

URL: <https://libcom.org/files/Maia%20Ramnath%20-%20Decolonizing%20Anarchism.pdf>

141. Shapiro, Karl

On the revival of anarchism (Gandhi's peaceful revolution) / Karl Shapiro. - in: *Liberation*, (1961): no. 5. - pp. 5-8

142. Shapiro, Karl

Sobre el resurgimiento del anarquismo. - in: *Los anarquistas : la práctica* / ed. I.L. Irving ; trad. Joaquina Aguilar López. - Barcelona : Altaya, 1996. - pp. 225-235. - (Grandes obras de historia ; no. 13)

ISBN: 9788448707064

Notes: Reprint from his article from 1961. - There have been earlier Spanish editions of this book.

Indonesia**143. Interview**

Interview mit AnarchistInnen aus Indonesien. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 238-247.

Japan

144. Anarchism

Anarchism in the land of the Rising Sun (and falling Yen). - in: *Workers solidarity : Irish anarchist paper*, (1999), no. 58: p. 9

Abstract: Brief (historical) overview of the movement.

145. Anarchisme

Anarchisme et mouvements libertaires au début du XXème siècle. - in: *Ebisu : études Japonaises*, no. 28 (2002): pp. 47-183

ISSN: 1340-3656

Notes: Has articles by: KOMATSU Ryūji, "Un Retour sur le parcours du mouvement anarchiste au Japon" (traduction d'un article paru dans la revue *Hermès*, No 65, 1977, Tokyo : Iwanami-shoten) ; Christine LÉVY, "Kōtoku Shūsui et l'anarchisme" ; KAMATA Satoshi, "Chronologie : La Vie d'Ōsugi Sakae" (traduction d'une chronologie parue dans la revue *Hermès*, No 65) ; Philippe PELLETIER, "Ōsugi Sakae, Une Quintessence de l'anarchisme au Japon" ; Gilles BIEUX, "La vie en prison d'un anarchiste : Ōsugi Sakae" ; Jean-Jacques TSCHUDIN, "Ōsugi Sakae et la littérature ouvrière" ; Jean-Jacques TSCHUDIN, "Hirasawa Keishichi et le théâtre ouvrier"

URL: http://www.mfj.gr.jp/publications/ebisu/no_28

146. Anarchists

The Anarchists of Direct Action. - in: *Radical* (1975), no. 6: pp. 5-22.

Notes: Part 5 of a series: 'A Historical Sketch of the Anarchist Movement in Japan'. - *Radical* was published by The Idea Publishing House, Tokyo. I have never seen the other issues of 'Radical', so I don't know in which ones this historical sketch was serialised.

147. Anarkowic, Stefan

Against the God Emperor : the Anarchist Treason Trials in Japan / Stefan Anarkowic. - London : Kate Sharpley Library, [1979?] . - 39 p. : ill. ; 22 cm

Notes: Notes: Reprinted in 1994 and 2002.

148. Arima, Tatsuo

The Anarchists : the negation of politics / Tatsuo Arima. - in: *The failure of freedom : a portrait of modern Japanese intellectuals*. - Cambridge, MA : Harvard University Press, 1969. - pp. 51-69

Notes: This chapter contains a text by Osugi : The antiparliamentary mentality (pp. 52-60)

149. Asukai, Masamichi

Kotoku Shusui : his socialism and pacifism / Asukai Masamichi. - in: *Pacifism in Japan : the Christian and Socialist tradition* / edited by Nobuya Bamba, John F. Howes. - Vancouver : University of British Columbia Press, 1978. - pp. 123-141

150. Badinoff, Boris

Anarchism in Japan - Part I / Boris Badinoff and Hiroshi Ozeki. - in: *Anarchy*, vol. 1 (New Series) (1972), no. 5: pp. 2-7.

Notes: Deals with the pre-war movement

151. Badinoff, Boris

Anarchism in Japan - Part II / Boris Badinoff and Hiroshi Ozeki. - in: *Anarchy*, vol. 1 (New Series) (1972), no. 5: pp. 24-31.

Notes: Deals with the post-war movement

152. Bakunin

Bakunin Yokohama and the Osugi Paris Connection. - Tokyo : Libero Int'l, 1978. - 50 p. : ill. ; 22 cm.

Notes: Special issue of the libertarian magazine 'Libero Int'l' (no. 5)

153. Berkman, Alexander

Kotoku Demonstrations / Alexander Berkman. - in: *Mother Earth : Monthly magazine devoted to social science and literature*, 5 (1911), no. 12: pp. 382-384.

154. Berkman, Alexander

The Martyrs of Japan / A. B. - in: *Mother Earth : Monthly magazine devoted to social science and literature*, 6 (1911), no. 3: pp. 82-84.

Notes: Incl. a letter from Tokojiro Kato. - Berkman was also treasurer of the Kotoku Defence Committee Fund.

155. Bibliographie

Bibliographie de la littérature anarchiste au Japon : a l' occasion du Congrès a Carrara, nous avons fait cette bibliographie pour les camarades internationaux en témoignages de notre mouvement au Japon / Groupe de Recherches sur l'Anarchisme d'Aujourd'hui. - Tokyo : Groupe de Recherches sur l'Anarchisme d'Aujourd'hui, 1968. - n.p.

Notes: I have included this title more out of curiosity than anything else. It's a listing in French of a number of Japanese publications, magazines etc. on Japanese anarchism. but because it's basically just a list of French titles without the original names in Japanese it's rather useless as a tool. But sympathie for the effort though.

156. Bieux, Gilles

La vie en prison d'un anarchiste : Osugi Sakae / Gilles Bieux. - in: *Ebisu : études Japonaises*, (2002): no. 28. - pp. 119-154.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1270

157. Billingsley, Philip

The Japanese Anarchists / Phil Billingsley. - Repr. - Brighton : Smoothie, 1974. - 11 p.

Notes: Orig. publ. by the Leeds Anarchist Group as Direct Action Pamphlet no. 4, in 1969

158. Billingsley, Philip

Bakunin in Yokohama : the Dawning of the Pacific Era / Philip Billingsley. - In: *International History Review*, vol. XX (1998): pp. 532-70.

URL: <http://libcom.org/library/bakunin-yokohama-dawning-pacific-era>

159. Bowen Raddeker, Hélène

Women and Treason in Pre-War Japan : the Prison Poetry of Kanno Suga and Kaneko Fumiko / Hélène Bowen. - in: *Lilith* (1988), no. 5: pp. 9-25.

Abstract: "Explores the motivations, political attitudes, and character of two Japanese women anarchists, Kanno Suga (1881-1911) and Kaneko Fumiko (1903-26), through their prison poetry, 1901-26." Period: 1901-26. (HA - Abstracter: K. R. Huber)

160. Bowen Raddeker, Hélène

"The Body of the Condemned": The Case of a Japanese "Traitor" / Hélène Bowen Raddeker. - in: *Asian Studies Review*, vol. 17 (1994), no. 3: pp. 108-117.

161. Bowen Raddeker, Hélène

The Past Through Telescopic Sights - Reading the Prison-Life-Story of Kaneko Fumiko / Hélène Bowen. - in: *Japan Forum*, vol. 7 (1995), no. 2: pp. 155-69.

162. Bowen Raddeker, Hélène

'Death As Life': Political Metaphor in the Testimonial Prison Literature of Kanno Suga / Hélène Bowen Raddeker. - in: *Bulletin of Concerned Asian Scholars*, vol. 29 (1997), no. 4: pp. 3-12.

Abstract: "This essay argues that what most clearly reveals Kanno Suga's last texts to be "resistance literature" was her use of figurative language to express the idea that death is life. In the prison diary and letters she wrote in the week before her execution for treason, Kanno repeatedly used metaphors of regeneration in connection with her faith in the revolutionary immortality she and her co-defendants would be accorded and in the ultimate victory of Truth and the anarchist Cause. Appearances notwithstanding, the Japanese state had only won this round of the fight. This essay also reflects upon the plural nature of Kanno's resistance whereby in these late texts, in effect, she practiced a subversion of more than one social institution. Attributing to Kanno a subversion of literary canons as well, the author situates the prison diary within a transnational "out-law" genre of autobiography described today as "testimonio" (testimonial literature)." (from the introduction to the article by the author)

URL: <http://criticalasianstudies.org/assets/files/bcas/v29n04.pdf>

163. Bowen Raddeker, Hélène

Treacherous Women of Imperial Japan : Patriarchal Fictions, Patriarchal Fantasies / Hélène Bowen Raddeker. - London [etc.] : Routledge, 1997. - vii, 282 p. : ill. ; 23 cm.

Abstract: "Through examination of the careers and writings of two women convicted of conspiring to assassinate the Japanese emperor, this text offers insight into the women's interpretations of their lives and imminent deaths." (LoC)

164. Bowen Raddeker, Hélène

The “Colonised” Feminine Subject : Kaneko Fumiko’ / Bowen Raddeker, Hélène. - in: *Japanese Studies : Communities, Cultures, Critiques – Volume 3, Coloniality, Postcoloniality and Modernity in Japan* / ed. by V. Mackie, A. Skoutarides, and A. Tokita. - Melbourne : Japanese Studies Centre, 2000.

Notes: Paper first presented at the ‘10th Biennial Conference of the Japanese Studies Association of Australia, 1997’

165. Bowen Raddeker, Hélène

Kaneko Fumiko, “Traîtresse” Japonaise: Portrait d’une Femme Colonisée / Hélène Raddeker. - in: *Clio : Histoire, Femmes Et Sociétés* (2000), no. 12: pp. 177-88.

166. Bowen Raddeker, Hélène

Anarcho-Feminist Discourse in Pre-War Japan : Ito Noe’s Autobiographical Social Criticism / Hélène Bowen Raddeker. - in: *Anarchist Studies*, vol. 9 (2001), no. 2: pp. 97-125.

Abstract: “The paper looks at works written by Ito Noe (1895-1923), concentrating particularly on those published late in her life. In it I argue that individualistic or egotistic anarchism informed her construction of her Self in these essays about love, marriage and the family; conditioned her ultimate feminist standpoint; and also contributed to the form in which she wrote. Her gender, her feminism and her radical individualism, I contend, converged to render it well-nigh inevitable that the style in which she wrote social criticism would be intimately personal (-political) or autobiographical.

The paper begins with a brief account of the early twentieth century anarchist and feminist movements. I then set the scene for a discussion of Ito’s egoism by commenting on Japanese state policies toward women from the late-nineteenth century and on the hegemonic ideal of the ‘good wife, wise mother’. After offering a reading of Ito’s egoistic feminist resistance to this, particularly in narratives or essays focused on her ‘free love’ partnership, I end with some reflections on the relation to the liberal-humanist genre of autobiography of her ‘out-law’ autobiographical style.” (Abstract from the author)

167. Bowen Raddeker, Hélène

Resistance to Difference : Sexual Equality and Its Law-Ful and Out-Law (Anarchist) Advocates in Imperial Japan / Hélène Bowen Raddeker. - in: *Intersections* (2002), no. 7: pp. 1-11.

Notes: ‘Intersections’ is an e-journal, of the Murdoch University, Western Australia.

URL: <http://intersections.anu.edu.au/issue7/raddeker.html>

168. Bowen Raddeker, Hélène

Anarchism, Feminism and Subjectivity in Imperial Japan : The Gendered Circumstances, Identities and ‘Destinies’ of Three Infamous Women / Hélène Bowen Raddeker. - in: *Lilith : A Feminist History Journal*, vol. 14 (2005): pp. 27-40.

169. Call

A call from our Japanese comrades / United Anarchists in Tokio. - in: *Hinter di grates : di shtime fun di gefangene = Behind the bars*, 1 (1924): no. 1: pp. 7-8.

Notes: The letter published here is originally from 10 October 1923.

Abstract: Update on the situation in Japan after the earthquake in September 1923 and the witchhunt after anarchists, syndacalists etc. and the slaughter of Koreans.

URL: <http://www.katesharpleylibrary.net/2fqzm3>

170. Calleja, Liberto

L’anarchismo nel Giappone : Sakae Osugi / Liberto Calleja. - in: *L’adunata dei refrattari*, (1945), 21 Luglio: pp. 3-4.

Notes: Originally published in *Tierra y Libertad*, 25/6/1945.

171. Crump, John D.

The Origins of Socialist Thought in Japan / John D. Crump. - London [etc.] : Croom Helm [etc.], 1983. - 376 p. ; 23 cm.

ISBN: 0312588720

Notes: Bibl., index. - As appendices there are two short texts of Kotoku Shusui included.

Abstract: Treats the development of socialism in Japan up to around 1918 and looks at some of the western influences from both Europe, Russia and the USA.

172. Crump, John D.

Anarchist Opposition to Japanese Militarism, 1926-1937 / John Crump. - in: *Japan Forum*, vol. 4 (1992), no. 1: pp. 73-79.
ISSN: 0955-5803

Notes: This paper was read to the symposium on pre-war Japanese militarism at the annual conference of the British Association for Japanese Studies, meeting in Sheffield in April 1991

Abstract: "Until they were subdued by the government in 1937, anarchists played a small but notable role in the opposition to Japanese pre-World War II militarism, with a more coherent program than either the Communist Party or the few outspoken liberals." (HA)

URL: <http://flag.blackened.net/revolt/anarchism/texts/war/japan.html>

173. Crump, John D.

Green before their time? : the Pre-war Japanese Anarchist Movement / Crump, John D. - in: *War, Revolution and Japan* / ed. by Ian Nearey. - Folkestone : Japan Library, 1993. - pp. 74-91

174. Crump, John D.

Hatta Shuzo and Pure Anarchism in Interwar Japan / John Crump. - New York, NY : St. Martin's Press, 1993. - XIX, 226 p : map, portr. ; 23 cm
ISBN: 0-312-10631-9

175. Crump, John D.

Anarchist Communism and Leadership : the Case of Iwasa Sakutarō / John D. Crump. - in: *Leaders and Leadership in Japan* / ed. by Ian Nearey. - Richmond : Curzon Press, 1996. - pp. 155-174

Notes: Papers presented at one section of the Seventh Triennial Meeting of the European Association for Japanese Studies, held in Copenhagen in 1994. - Includes bibliographical references and index.

Abstract: Treats the development of socialism in Japan up to around 1918 and looks at some of the western influences from both Europe, Russia and the USA.

176. Crump, John D.

The Anarchist Movement in Japan / John Crump. - London : Anarchist Communist Federation, 1996. - 41p. : ill. ; 21 cm. - (ACF Pamphlet; 8)

Notes: This text is a summary of author's 'Hatta Shuzo and Pure Anarchism in Interwar Japan' (See : entry. 174.)

URL: <http://www.spunk.org/texts/places/japan/sp001883/japan.html>
and/or: <http://libcom.org/library/anarchist-movement-japan>

177. Crump, John D.

The Origins of Socialist Thought in Japan [electronic resource] / John D. Crump. - London : Routledge, 2010. - eBook ((xxiv, 373 p.). - (Routledge library editions, Japan ; v. 67)

178. Documentazione

Documentazione. La Fed. Anarchica del Giappone. Organizzazione di battaglia. / Japan Anarchist Federation (JAF). - in: *Il Libertario : Settimanale anarchico*, 7 (1951), no. 267: p. 2.

Notes: Extract from a statement in the Heimin Shimbun

179. Elison, George

Kotoku Shusui : The Change in Thought / George Elison. - in: *Monumenta Nipponica*, vol. 22 (1967), no. 3/4: pp. 437-67.

180. Ferrua, Pietro

Visite aux camarades de Tokyo / Pietro Ferrua. - in: *Chroniques libertaires*, no. 2 (1986): - pp. 13-14.

Abstract: Short overview of the state of affairs concerning the Japanese anarchist movement, it's most important magazines, groups, libraries etc.

181. Ferrua, Pietro

La sezione del CIRA in Giappone. - in: *Rivista storica dell'anarchismo*, 11 (2004): no. 1 (gennaio-giugno 2004): pp.

Notes: Pietro Ferrua was the founder of the Centre International de Recherches sur l'Anarchisme (CIRA)

182. Filler, Stephen

Chaos from order : anarchy and anarchism in modern Japanese fiction, 1900-1930 / Stephen Filler. - Columbus, Ohio : Ohio State University, 2004. - viii, 230 p.

Notes: Thesis (Ph. D.)--Ohio State University, 2004. - Title from first page of PDF file

Abstract: Anarchism was an important social and political movement in prewar Japan, promoted by Kotoku Shusui in the first decade of the 20th century and developed into a rich political and artistic philosophy by Osugi Sakae in the 1910s. Japanese anarchists saw industrial capitalism as the cause of the suffering of the working class, and sought the destruction of the capitalist system and of all external government, championing individualistic rebellion as the vehicle of revolution. Literary anarchism gave artistic form to the values of anarchism and sought to promote political and social revolution. This dissertation explores selected works of literature by anarchists in order to trace the development of an anarchistic style. Chapter One identifies the main elements of literary anarchism: realistic reporting on the lives of the poor; the reification of concepts like “nature” and “life” in a philosophy celebrating the growth and evolution of individuals and society; the championing of violent, nihilistic rebellion; and radical individualism. The origins of these elements are explored in a discussion of earlier journalistic writers and the fiction of early Japanese naturalist writers like Shimazaki Toson. Chapter Two discusses the creation of a truly anarchist literature through Osugi Sakae’s anarchistic philosophy of art, which was put into practice by writers like Miyajima Sukeo, who welded the elements of journalism and naturalism to a firmly anarchist political stance, creating a dramatic new form of revolutionary literature. Chapter Three discusses the development of anarchist literature through the late 1920s. Two important “proletarian” writers with heavily anarchist sympathies, Hirabayashi Taiko and Yamakawa Ryo, utilized realistic prose and anarchistic themes to deal with the conflicts which attended their lives as members of the “proletarian” movement. Also discussed is the flourishing of anarchist avant-garde poetry by such writers as Hagiwara Kyojiro. Such poetry gave anarchism its most dramatic and original expression, but also revealed the decline of anarchism as a political movement due to internal conflicts and external persecution by the government.

URL: http://www.infoshop.org/pdfs/ChaosFromOrder_Filler.pdf

[entry 190]

183. Filler, Stephen

The Theory and Practice of Early Literary Anarchism in Japan: Osugi Sakae, Arahata Kanson, and Miyajima Sukeo, 1911-1923 / Stephen Filler. - in: *Studies in the Literary Imagination*, 45 (2012), no. 2: pp. 47-79. ISSN: 2165-2678

URL: http://muse.jhu.edu/login?auth=0&type=summary&url=/journals/studies_in_the_literary_imagination/v045/45.2.filler.pdf

184. François

Un communiste libertaire au Japon : Kôtoku Shûsui / François. - in: *Alternative libertaire*, (2008): no. 173: p. 29.

URL: <http://www.alternativelibertaire.org/?Memoire-Un-communiste-libertaire>

185. François

Itô Noé (1895-1923), une féministe anarchiste au Japon / François. - in: *Alternative libertaire*, (2014): no. 243: p. 32.

URL: <http://www.alternativelibertaire.org/?En-1923-II-Ito-Noe-parcours-d-une>

186. García, Victor

El anarquismo en el Japon / Victor García. - in: *Tierra y Libertad*, (1957), julio-agosto: pp. 16-18.

187. García, Victor

L'anarchismo nel Giappone / Victor García. - in: *L'adunata dei refrattari*, (1957), 12 Ottobre: pp. 3-4.

188. García, Victor

Due secoli di anarchismo in Giappone / Victor García. - in: *Volonta*, XVII (1964): no. 12. - pp. 691-697.

189. García, Victor

Museihushugi : breve storia del movimento anarchico giapponese / Victor García. - Iglesias : V. Vallera, 1976. - 142 p. : facsim., ports. ; 21 cm. - (Collana Vallera ; 6)

190. García, Victor

Museihushugi : el anarquismo japonés / Victor García. - Mexico : Editores Mexicanos Unidos, 1976. - 190 p., [8] p. of plates : ill., facsim., ports. ; 21 cm.

191. García, Victor

Museifushugi : the Revolutionary Idea in Japan / Victor García and Wat Tyler. - London : BM Refract, 1983. - 580 p.

192. García, Victor

Three Japanese Anarchists : Kotoku, Osugi and Yamaga / Victor García ; transl. by Paul Sharkey. - London : Kate Sharpley Library, 2000. - 30 p. ; 21 cm.

ISBN: 1-873605-62-5

Notes: Adapted from *Ruta* (Caracas) no. 24, 1 September 1975

193. Gardner, William O.

Avant-garde Literature and the New City : Tokyo, 1923-1931 / William O. Gardner. - Stanford, CA : Stanford University, 1999. - 243 p.

ISBN: 0-599-61467-6

Notes: Ph. D. Stanford University, 1999.

Abstract: "The aim of this study is to examine the connections between literary modernism and urban modernity in interwar Japan. It focuses on the works of two writers, Hagiwara Kyôjirô (1899 - 1938) and Hayashi Fumiko (1903 -1951), over the period 1923 - 1931. ...The second and fifth chapters will focus on the relationship between individual subjectivity and the social and cultural forms of the modern city, as expressed in Hagiwara Kyôjirô's two poetry collections, *Shikei senkoku* (Death Sentence), 1925, and *Danpen* (Fragments), 1931. These chapters will also document Hagiwara's involvement with the anarchist political movement and the avant-garde artists' group Mavo. ... The five main chapters will be followed by biographical information on key persons introduced in the main text, and translations of selected poetry and manifestoes by Hagiwara Kyôjirô and his associates". (from: http://raforum.apinc.org/article.php3?id_article=1172)

194. Gervais, Marylène

L'individualisme et la pensée politique de Maruyama Masao et Osugi Sakae / Marylène Gervais. - Grenoble : IEP, 2000.

Notes: Thesis/dissertation. - Mémoire IEP : Science politique. - Mémoire dirigé par Yves Schemel. Titre provenant de la page de titre numérisée. Details: Acces Internet non autorisé par l'auteur

195. Graham, Robert

Anarchism in Japan and Korea. - in: *Anarchism : A Documentary History of Libertarian Ideas. Vol. I : From Anarchy to Anarchism (300 CE to 1939)* / ed. by Robert Graham. -Montreal : Black Rose Books, 2005. - pp. 367-389.

Notes: Contains: 102. Kōtoku Shūsui: Letter from Prison (1910) (pp. 367-369) ; 103. Ōsugi Sakae: Social Idealism (1920) (pp. 370-371) ; 104. Itō Noe: The Facts of Anarchy (1921) (371-373) ; 105. Shin Chaeho: Declaration of the Korean Revolution (1923) (pp. 373-376) ; 106. Hatta Shūzō: On Syndicalism (1927) (376-379) ; 107. Kubo Yuzuru: On Class Struggle and the Daily Struggle (1928) (379-381) ; 108. The Talhwan: What We Advocate (1928) (pp. 381-383) ; 109. Takamure Itsue: A Vision of Anarchist Love (1930) (pp. 383-387) ; 110. Japanese Libertarian Federation: What To Do About War (1931) (pp. 388-389)

196. Hall, Bolton

Are Kotoku Protests Justified? / Bolton Hall and Emma Goldman. - in: *Mother Earth*, 6 (1911): no. 2: pp. 57-61.

Notes: A letter from Bolton Hall followed by a reply from Emma Goldman

197. Havel, Hippolyte

The Kotoku Case / Hippolyte Havel. - in: *Mother Earth*, 5 (1910): no. 10: pp. 315-321.

Abstract: Denjiro Kotoku founded the radical monthly *Tatsu Kwa* ; translated the writings of Karl Marx, Leo Tolstoy, and Peter Kropotkin; was known as the leader of the “Kropotkinists”; and was arrested with twenty-five other Japanese radicals for allegedly conspiring to assassinate the emperor of Japan and the royal family. [Abstract: Ernesto A. Longa]

198. Havel, Hippolyte

Justice in Japan / Hippolyte Havel.- in: *Mother Earth*, 5 (1911): no. 11: pp. 354-358.

199. Havel, Hippolyte

Long live anarchy / Hippolyte Havel. - in: *Mother Earth*, 5 (1911): no. 11: pp. 375-379.

200. Havel, Hippolyte

Kotoku's Correspondence with Albert Johnson / Hippolyte Havel. - in: *Mother Earth*, 6 (1911): no. 7: pp. 207-209

201. Havel, Hippolyte

Kotoku's Correspondence with Albert Johnson / Hippolyte Havel. - in: *Mother Earth*, 6 (1911): no. 6: pp. 180-184

202. Havel, Hippolyte

Kotoku's Correspondence with Albert Johnson / Hippolyte Havel. - in: *Mother Earth*, 6 (1911): no. 9. - pp. 282-287

203. Hsin ch'ing-nien

Chinese Anarchist in Tokyo / Hsin ch'ing-nien. - in: *Freedom*, vol. 22 (1908), no. 23: pp. 52.

Abstract: Article announcing the birth of the magazine 'Equity' in Tokyo by the Chinese anarchists there, and some other small news items related to the 'Chinese group'.

204. Ike, Nobutaka

Kotoku : Advocate of Direct Action / Ike Nobutaka. - in: *Far Eastern Quarterly*, vol. 3 (1944), no. 3.

205. Inada, Atsuko

The Foundation of Historical Awareness in Sanshiro Ishikawa : A Comparative Study on Contacts With Edward Carpenter / Inada Atsuko. - in: *The Journal of Seigakuin University*, vol. 7 (1995), no. 2: pp. 1-12. ISSN: 0915-2539

206. Inada, Atsuko

The Theory of Endogenous Development in “Yogaron” : An Aspect in the Thought of Edward Carpenter and Ishikawa Sanshiro (I) / Inada Atsuko. - in: *The Journal of Seigakuin University*, vol. 11 (1999), no. 3: pp. 13-24. ISSN: 0915-2539

207. Inada, Atsuko

Comparative Observation on Theories of Internally-Generated Development : an Aspect in the Thought of Edward Carpenter and Ishikawa Sanshiro / Inada Atsuko. - in: *The Journal of Seigakuin University*, vol. 12 (2000), no. 2: pp. 43-52. ISSN: 0915-2539

208. Ito, Noe

Ito Noe : Wilde Blumen auf unfreiem Feld / Ito Noe ; Hrsgb. Akiko Terasaki und Ilse Lenz ; - Berlin : Kramer, 1978. - 183 p. : ill. ; 21 cm. - (Frauen in der Revolution ; Bd. 3)

209. Japanese

The Japanese socialists : international protest and demand for open trial. - in: *Freedom : a journal of anarchist communism*, 25 (1911), no. 261: p. 5.

210. Japanese

The Japanese martyrs. - in: *Freedom : a journal of anarchist communism*, 25 (1911), no. 262: p. 12.

211. Japanio

El Japanio : du anarkiistoj mortis en japanaj malliberejoj. - in: *Libera Laboristo : oficiala organo de Tutmunda Ligo de Esperantistaj Senŝtapanoj*, 1 (1926), no. 1: pp. 11-12.

212. Japon

Japon. - in: *Bulletin de l'Internationale Anarchiste*, 2 (1909), no. 11: p. 5-6.

Abstract: Two small notes taken from the new journal 'Jiyu Shiso', published by free thinkers and free communists. The idea of free thinkers is introduced and it is announced that the translation of Kropotkin's 'The Conquest of Bread' has been completed and that there was a fine for distributing it before it was seen by the censor.

213. Japonais

Il martirologio anarchico nel Giappone : Sakage Osuki, Noye Ito, K. Kirasawa ed altri militiantianarchici, assassinati / Japonais. - in: *Il Conferenziere Libertario*, 2 (1923), no. 24: p. 385.

214. Jarui, M.

Present Conditions in Japan / M. Jarui. - in: *Mother Earth : Monthly magazine devoted to social science and literature*, 6 (1911), no. 8: pp. 249-252.

215. Kalicha, Sebastian

Interview mit Takashi Ikeda und Keisuke Narita / Sebastian Kalicha. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 253-257.

216. Kaneko, Fumiko

The Prison Memoirs of a Japanese Woman / Kaneko Fumiko ; transl. by Jean Inglis ; introd. by Mikiso Hane. - London : M.E. Sharpe, 1991. - xviii, 252 p. ; 24 cm. - (Foremother Legacies : Autobiographies and Memoirs of Women From Asia, Africa, the Middle East, and Latin America)
ISBN: 0-87332-801-9

Notes: Translation of: Nani ga watakushi o ko saseta ka. - Incl. index.

217. Katō, Tokijirō

Letter to Alexander Berkman / Katō Tokijirō. - in: *Mother Earth*, 6 (1911): no. 3. - p. 82

218. Kigone

Notizie sul nostro movimento nell' Estremo Oriente / Kigone. - in: *La tempra*, (1926), 20 Giugno: pp. 134-135.

Notes: Deals only with Japan and China.

219. Kinji Ken Yada

Confucian Path to Meiji Socialism : Kōtoku Shūsui's Radical Reaction to Modernization / Kinji Ken Yada. - [Los Angeles, Calif.] : Yada, 1972. - viii, 352 leaves.

Notes: Ph. D. Thesis University of Southern California

220. Komatsu, Ryūji

Un retour sur le parcours du mouvement anarchiste au Japon / Komatsu Ryūji and Arnaud Nanta. - in: *Ebisu : études Japonaises*, (2002): no. 28: pp. 49-60.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1266

221. Komatsu, Ryūji

Chronologie : la vie d'Ôsugi Sakae / Komatsu Ryūji. - in: *Ebisu : études Japonaises*, (2002): no. 28: pp. 87-92.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1268

222. Konishi, Sho

Cooperatist Modernity : Anarchism and Japanese-Russian Transintellectual Relations in Modern Japan / Konishi Sho, 2003. - 2 v. (vii, 417 leaves) ; 28 cm.

Notes: Thesis (Ph.D.) - University of Chicago, Dept. of History, 2003.
- Includes bibliographical references.

223. Konishi, Sho

Reopening the "Opening of Japan: A Russian-Japanese Revolutionary Encounter and the Vision of Anarchist Progress." / Konishi Sho. - in: *American Historical Review*, 112 (2007): no. 1: pp. 101-130

224. Konishi, Sho

The People at Rest : the Anarchist Origins of Ogawa Usen's 'Nihonga' / Konishi Sho. - in: *World Art*, 1 (2011): no. 2: pp. 235-256

Abstract: This essay revises our understanding of Ogawa Usen, a prolific artist known for his contributions to the genre of Nihonga, 'Japanese-style painting,' in early twentieth century Japan. Nihonga was founded to appreciate and preserve 'Japanese arts.' Leading representatives of Nihonga aestheticized 'Japan' in nostalgic representations of the nation. By considering Usen's art from the Russo-Japanese War (1904-1905) when Usen's work first gained popularity, the essay argues that Usen intended his work to express anarchist ideas of progress antithetical to the nostalgic sense of yearning for a vanishing national culture. According to some of the most recognized anarchist figures from the movement, human progress would be guided by anarchist principles that valued the everyday doing of common people, each with his or her own creative energy and talent to contribute to society. Usen first gained public attention as a cartoon illustrator for the Nonwar Movement against the state. Although museums and art historians have overlooked Usen's cartoons, his cartoons are a clear expression of the ideas behind his body of work, and among the earliest examples of his distinctive style. They reveal that the artist cannot be understood within the bifurcated framework of West vs. East, modern vs. tradition, global time vs. nationalized space. With Usen, the arts began to be understood as everyday practices of everyone, rather than 'high culture.' This new genre of anarchist art of, for, and by everyone began to include other art movements, including Mingei, Children's Free Arts, and Farmer's Arts. This introduction of Usen to Western historiography

thus calls for a new lens to interpret some of the most innovative artistic currents in modern Japanese cultural history.

225. Konishi, Sho

Anarchist modernity : cooperatism and Japanese-Russian intellectual relations in modern Japan / Konishi Sho. - Cambridge, MA : Harvard University Asia Center, 2013. - xi, 411 pages : illustrations ; 24 cm. - (Harvard East Asian monographs ; 356)
ISBN: 9780674073319

Notes: Based upon Konishi's Thesis (Ph. D.): Cooperatist modernity : anarchism and Japanese-Russian transintellectual relations in modern Japan--University of Chicago, Dept. of History, August 2003. - 2 v. (vii, 417 leaves) ; 28 cm.

Contains: Revoliutsiia meets Ishin : the emerging vision of cooperatist civilization -- Anarchist religion : translation and conversion beyond western modernity -- The nonwar movement in the Russo-Japanese War : the invention of the people without the state -- The history slide -- Translingual world order : language without culture -- Nature in culture, culture in nature : phagocytes, dung beetles and the cosmos. Sho Konishi traces the emergence from 1860 to 1930 of transnational networks of Russian and Japanese "cooperatist anarchists" devoted to creating a state-free society. Arguing that this radical movement forms one of the intellectual foundations of modern Japan, Konishi offers a new approach to Japanese history that challenges Western narratives. (WorldCat)

226. Konishi, Sho

Ordinary farmers living anarchist time : Arishima Cooperative Farm in Hokkaido, 1922-1935 / Konishi Sho. - in: *Modern Asian Studies*, 47 (2013): no. 6: pp. 1845-1887

Abstract: This paper offers a fresh anarchist history of modern rural experience at the heart of Japan's modernization project in Hokkaido. The rationalization of agricultural methods and the establishment of big farms in Hokkaido worked by tenant farmers served the dual purpose of both colonizing and modernizing Japan's northern frontier. Against the idea of progress imbued in that colonial project, the anarchist and celebrity writer, Arishima Takeo, liberated his tenant farmers by dissolving his tenant farm in Niseko in 1922. The farmers were made the new cooperative owners. Members of the farm, made

famous during widespread tenant-farmer disputes, believed they stood at the heart of progress. 'Sōgo fujō' (mutual aid) was viewed as an ethic for social transformation, democracy and elimination of hierarchy that linked the farmers with the wider world. It was the farmers' consciousness of working in a new era, better than ever before, that made them modern. Their community offers us a case study of the imagination and experience of modern temporality amongst the most unlikely subjects of the modern, ordinary agricultural laborers in rural Asia in the early twentieth century. This anarchist history challenges the conceptual framework that has categorized rural Japan as the seat of conservative politics, nativism and traditionalism, and the antithesis of modernity. [Abstract by author]

227. Kotoku

Kotoku Shusui : Founder of Modern Anarchism in Japan. - in: *Libero Int'l* (1975), no. 1: pp. 22-27.

Notes: Lives of the Asian Anarchists - 1

228. Kōtoku, Shūsui

Abolish money! [Electronic Resource] / Kotoku Shusui. - (Date accessed: 21/04/2014)

Notes: Originally published in Yorozu Choho (Morning News), 9 February 1900. - Also as annexe to Crump's 'The Origins of Socialist Thought in Japan'.

URL: <http://libcom.org/library/abolish-money-shusui-kotoku> & <http://www.katesharpleylibrary.net/s4mxdq>

229. Kōtoku, Shūsui

Japon / D.K. - in: *Bulletin de l'Internationale Anarchiste*, 1 (1908), no. 1: p. 7.

Abstract: Very brief article which is not much more than felicitations on the foundation of the 'Bureau International'.

230. Kōtoku, Shūsui

Japon / D.K. - in: *Bulletin de l'Internationale Anarchiste*, 1 (1908), no. 3: p. 7.

Abstract: Brief situation report on the movement, the use of the word Socialism as the word Anarchy can't be used, the 3 journals being published, arrests on January 16 and an imprisonment for comrade Matsuoka for writing about anti-militarism, as antimilitarist ideas are picking up quickly in the movement.

231. Kōtoku, Shūsui

Japan / D.K. - in: *Freedom : a journal of anarchist communism*, 22 (1908), no. 228.: p. 28.

Notes: Same article as the one in 'Bulletin de l'Internationale Anarchiste', 1 (1908), no. 3: p. 7. [entry 235]

232. Kōtoku, Shūsui

Japon / D. Kotoku. - in: *Bulletin de l'Internationale Anarchiste*, 1 (1908), no. 6.: p. 6.

Notes: Short article on convictions in the case of the strike of 1906 against the raising of public transport prices. Also the announcement that the anarchist periodical Heimin Shimbun can't be published because its editors are jailed again.

233. Kōtoku, Shūsui

Discussion of Violent Revolution, from a Jail Cell / by Kotoku Shusui ; transl. George Elison. - in: *Monumenta Nipponica*, vol. 22 (1967), no. 3/4: pp. 468-81.

234. Kōtoku, Shūsui

A Letter From Prison / Kotoku Shusui. - in: *Radical* (1975), no. 6: pp. 23-35.

Notes: Letter from December 18, 1910.

235. Kōtoku, Shūsui

L'impérialisme, le spectre du vingtième siècle / Shūsui Kōtoku ; texte traduit, présenté et annoté par Christine Lévy. - Paris : CNRS éd, 2008. - 1 vol. (188 p.) : couv. ill. en coul. ; 22 cm. - (Réseau Asie)

236. Kōtoku, Shūsui

La Heimin-sha saine et sauve à San Francisco / Kotoku Shusui and Philippe Pelletier. - in: *Le Monde Libertaire*, (2011), hors-série n°42 (7 juillet-7 septembre 2011): p. 23.

Notes: Letters appeared originally in Hikari, n°1-13, 20/05/1906

URL: <http://www.monde-libertaire.fr/portraits/14775-un-anarchiste-japonais-et-le-seisme>

237. L. F.

Kotoku's life and work / L. F. - in: *Freedom : a journal of anarchist communism*, 25 (1911), no. 262: pp. 1-2.

238. L. F.

Kotoku's life and work / L.F. - London : Freedom Press. - 4 p. : ill. ; 22 cm

Notes: Reprint of the article published in *Freedom* in February 1911. - On the cover: *The Japanese Martyrs*, original editorial staff of "Yorozu Cho-ho". - The article is signed by L.F. "Roughedge-Edelweiss" (Pasadena, Calif.). The same coverphoto was also used in the earlier *Freedom* article and on the cover of *Mother Earth*, vol. 5(1911): no. 12. The pamphlet was sold for one penny (on good paper!, apparently the paper *Freedom* was printed on was not considered good, but it still holds well 100 years after) Later a support fund was established for the widows of the executed anarchists/socialists to which the sale of this pamphlet would also contribute. Apparently international solidarity was lacking because there were subsequent calls to donate money to the fund. In the end 4 £ 9 s. was made available to the widows.

239. Landauer, Gustav

Japan / G. Landauer. - in: *Der Sozialist : Organ des Sozialistischen Bundes*, 3 (1911), no. 3: pp. 17-18.

240. Large, Stephen S.

The Romance of Revolution in Japanese Anarchism and Communism during the Taisho Period / Stephen S. Large. - in: *Modern Asian Studies*, vol. 11 (1977), no. 3: pp. 441-67.

Abstract: Explores the leftist subculture, focusing on two revolutionary figures. The first, Osugi Sakae (1885-1923), who had a wife and two lovers, blended his concept of revolution with that of free love, remaining true to his individualistic views when other anarchists joined the fledgling Communist Party in 1922. Another anarchist, Watanabe Masanosuke (1859-1928), transmitted Osugi's legacy to the Communist Movement, integrating his previously individualistic revolutionary personality with communism's collective impulse." Period: 1912-26. (HA - Abstracter: J. Tull)

241. Large, Stephen S.

Anarchism, Socialism, and Communism in the Labor Movement, 1920-1923 / Stephen S. Large. - in: *Organized Workers and Socialist Politics in Interwar Japan* / Stephen S. Large. - Cambridge [etc.] : Cambridge University Press, 1981. - pp. 31-50

Notes: With bibl., index.

242. Lévy, Christine

Kōtoku Shūsui et l'anarchisme / Christine Lévy. - in: *Ebisu : études Japonaises*, (2002): no. 28: pp. 61-86.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1267

243. Lévy, Christine

La formation de l'internationalisme prolétarien au Japon entre la fin du XIX^e siècle et le début du XX^e siècle / Christine Lévy ; sous la direction de Jean-Jacques Tschudin. - Paris : Université Paris Diderot - Paris 7. - 4 vol. 898 p. (1-201 ; 204-462 ; 465-668 ; 1-230) ; 30 cm.

Notes: Thèse de doctorat en Lettres, sciences humaines et sociales

Abstract: After an analysis of the birth of the modern Workers' Movement in its historical links with the Movement for democratic rights and freedom in the 1880s, the theses studies the relationship between nationalism and internationalism and their correlation in early days of the Workers' Movement. The internationalism of unionised Workers is expressed by the way they supported the creation of a social-Democratic Party, which was forbidden the day after, but whose activities were taken over by the members of the Socialist Association. Under these circumstances we can explain the existence of an anti-colonialist, anti-imperialist, peaceful and socialist political trend attracted towards the IInd International. This political trend built itself up around the weekly Heimin shinbun which became the paradigm of the Japanese Socialist Movement until after the First World War; and even later it had political and ideological ramifications until the 1930s. The repression of this Movement in 1911 suppressed their main leaders, but didn't eliminate its two trends: one close to the left and extreme-Left wing of the Second International, the other close to American and European Anarchism. The internationalist character of the first Socialist Movement in Japan was remarkable, emphasizing the

“globalization” of ideological trends at the end of the XIXth and at the beginning of the XXth century, before the First World War initiated the “nationalization” of the Labour Movements.

244. Lewis, W. R.

“Perplexed” by Ito Noe : biography of author, translation and discussion : an extended essay submitted in partial fulfilment of the requirements for the degree of Master of Arts in Japanese in the University of Canterbury / W. R. Lewis. - Christchurch : Canterbury University, 1987. - 71 leaves ; 30 cm.

Notes: Thesis (M.A.)--University of Canterbury, 1987.

245. Li, Pai Kan

The anarchist movement in Japan : the martyrs of Tokyo [Electronic Resource] / Li Pai Kan. - (Date accessed: 21/04/2014)

Notes: Translated in July 2013 from the Spanish translation of José Antonio Gutiérrez D. (April 2011), “El movimiento anarquista en Japón: Los mártires de Tokio”: <http://anarkismo.net/article/19366>

URL: <http://libcom.org/history/anarchist-movement-japan-martyrs-tokyo-li-pei-kan-aka-li-yaotang-aka-ba-jin>

246. Li, Pai Kan

El movimiento anarquista en Japón : Los mártires de Tokio [Electronic Resource]. - (Date accessed: 21/04/2014)

URL: <http://anarkismo.net/article/19366>

247. Loftus, Ronald P.

Female Self-Writing : Takamure Itsue's Hi No Kuni No Onna No Nikki / Ronald P. Loftus. - in: *Monumenta Nipponica*, vol. 51 (1996), no. 2: pp. 153-70.

Abstract: “Contributes to shifting autobiography criticism away from its Eurocentric and androcentric biases by analyzing self-taught Japanese anarchist-feminist Takamure Itsue's (1894-1964) autobiography (completed posthumously by her spouse and collaborator Hashimoto Kenzo), Hi no Kuni no Onna no Nikki [Diary of a woman from fire country] (1965).” (HA - Abstracter: R. Grove)

248. Mackie, Vera C.

Creating socialist women in Japan : gender, labour and activism, 1900-1937 / Vera Mackie. - Cambridge : Cambridge University Press, 1997. - IX, 252 pages : illustrations ; 24 cm.
ISBN: 0-521-55137-4

Notes: 1. Introduction -- 2. Imperial Subjects. Liberalism and Gender. The Constitutional System. Gendered Subjecthood. Discourses of Family and State -- 3. Wives. The Conjunction of Feminism and Socialism. Women in the Socialist Movement. The Socialist Women's Seminar. Socialist Views of Marriage and the Family. Imagining New Relationships. Socialists and the Patriotic Women's Association. The Campaign for the Repeal of Article Five. Two Incidents. Beyond the Heiminsha Family -- 4. Mothers. Factory Legislation. The Yuaikai Women's Division. The New Women. The Bluestockings and the Socialists. 'The True New Woman'. The Motherhood Protection Debate. Discourses of Protection. Speaking as a Mother -- 5. Workers. Women in Industry. May Day and International Women's Day. Women's Special Demands. Organizing Women in the Yuaikai/Sodomei. The Hyogikai Debates on the Women's Division. Women in the Nichiro Unions. Imagining Women Workers. Striking Women. From Worker to Activist -- 6. Activists.

249. Marshall, Byron Kipling

The autobiography of Osugi Sakae (1885-1923) : the formative years of a modern Japanese rebel / Byron Kipling Marshall. - Palo Alto : Stanford University, 1961. - 204 l.

Notes: Thesis (M.A.)--Stanford University, 1961.

250. Martín Bellido, Antonio

Anarchisme et mouvements libertaires au début du XXe siècle au Japon / Antonio Martín Bellido. - in: *Les Temps Maudits* (2004), no. 18: pp. 113-20.

Notes: Until recently (Spring 2015) available on the website of Drapeau Noir [= Black Flag] (<http://www.drapeaunoir.org>) but it seems now out of existence (June 2015)

251. Marzocchi, Umberto

Il movimento anarchico in Cina e Giappone (Cina in marcha ; VI) / Umberto Marzocchi. - in: *Il Libertario : Settimanale anarchico*, 5 (1949), no. 167: pp. 1-2.

252. Masako, Gavin

Japan and the high treason incident / ed. by Gavin Masako and Ben Middleton ; introduction Vera Mackie and Yamaizumi Susumu. - London [etc.] : Routledge [etc.], 2013. - xiv, 261 pages : illustrations ; 24 cm. - (Routledge contemporary Japan series ; 47)
ISBN: 9780415509374

253. Mihara, Yoko

On the Present Situation of Anarchism in Japan / Mihara Yoko. - in: *Anarchist Studies*, vol. 1 (1993), no. 2: pp. 131-39.

254. Mihara, Yoko

Anarchism in Japan / Mihara Yoko. - in: *Anarchism : a documentary history of Libertarian Ideas. Vol. 3: The New Anarchism (1974-2012)* / ed. Robert Graham. - Montreal : Black Rose Books, 2013. - pp. 339-342

Notes: No original source is given. - Transl. by John Crump.

255. Mikiso, Hane

Reflections on the Way to the Gallows : Rebel Women in Prewar Japan / transl. and edited with an introduction by Mikiso Hane. - Berkeley, CA : University of California Press, 1988. - 274 p. ; 23 cm.
ISBN: 0-520-08421-7

256. Miyamoto, Ken

Ito Noe and the Bluestockings / Ken Miyamoto. - in: *Japan Interpreter*, vol. 10 (1975), no. 2: pp. 190-204.

257. Museifushugi

Museifushugi : anarchism in Japan. - in: *Cienfuegos Press Anarchist Review*, 1 (1977), no. 2: p. 69.

258. Nakamura, Tetsuo

The Influence of Kemuyama Sentarō's Modern Anarchism on the Chinese Revolutionary Movement / Tetsuo Nakamura. - in: *The 1911 Revolution in China : interpretive essays* / eds. Etō Shinkichi and Harold Z. Schiffrin. - Tokyo : University of Tokyo Press, 1984. - pp. 95-105

Notes: Papers from the International Conference in Commemoration of the Seventieth Anniversary of the 1911 Revolution, Tokyo, October 21-23, 1981

259. Nobushima, E.K.

Il movimento proletario nel Giappone / E.K. Nobushima. - in: *L'adunata dei refrattari*, (1923), 19 Maggio: p. 2.

260. Nobushima, E.K.

El movimiento obrero en el Japon / E.K. Nobushima. - in: *La Protesta (Suplemento Semanal)*, (1923), 6 Agosto: p. 6

261. Note

Note biografiche di Ito Noe. - in: Bollettino Archivio G. Pinelli, no. 35 (2010): - pp. 37-38

Notes: Taken from Organise! No. 59. - Available at: http://www.centrostudilibertari.it/sites/default/files/materiali/Bollettino_35_0.pdf

262. Notehelfer, Fred G.

Kotoku Shusui : Portrait of a Japanese Radical / F. G. Notehelfer. - Cambridge : Cambridge University Press, 1971. - X, 227 p. : ill. ; 24 cm

Notes: With bibliogr., index

263. Notehelfer, Fred G.

Kotoku Shusui and Nationalism / Fred G. Notehelfer. - in: *Journal of Asian Studies*, 31 (1971): no. 1. - pp. 31-39

ISSN: 0021-9118

Abstract: Kotoku Shusui is generally known as a Japanese socialist and anarchist thinker who participated in a plot against the life of the Meiji emperor in 1910 and was subsequently executed on a charge of high treason. This article explores Kotoku's response to nationalism. The author argues that Kotoku was and remained a nationalist, but that his image of nationalism--that of a popular and radical force directed to internal transformation rather than foreign expansion--differed considerably from that of the Meiji leadership. The article addresses itself to this image, to how it was derived, and how it was sustained. (from WorldCat)

264. O'Dell, Robert M.

Ôsugi Sakae and Taishô anarchism / Robert M. O'Dell. - San Fransisco, 1970.

Notes: Paper prep. for the Association for Asian Studies Annual Meeting, San Fransisco, 3 April 1970. - Never published.

265. Oshawa, Masamichi

Japan : the Present Situation of the Study of Anarchism / Oshawa Masamichi. - in: *Bulletin du CIRA (Centre International de Recherches sur l'Anarchisme)*, (1972), no. 25: pp. 1-3.

266. Osugi

Osugi : recuerdos de sa permanancia en Francia. - in: *La Protesta (Suplemento Semanal)*, (1923), 31 Diciembre: pp. 6-7.

267. Ôsugi Sakae

The Autobiography of Osugi Sakae / Osugi Sakae ; translated with annotations by Byron K. Marshall. - Berkeley, CA [etc.] : University of California Press, 1992. - xx, 167 p. ; 24 cm. - (Voices From Asia ; 6) ISBN: 0520077601 (pbk)

Notes: The autobiography covers his life up to his first imprisonment (1906-1910)

268. Ôsugi Sakae

Memórias de um anarquista japonês / Sakae Osugi ; [tradução Ludimila Hashimoto Barros]. - São Paulo : Conrad Livros, 2002. - 181p. ; 21cm. - (Clássicos Conrad) ISBN: 9788587193469

Notes: Translation of: The autobiography of Osugi Sakae. Berkeley : University of California Press, c1992, from the original in Japanese.

269. Ôsugi Sakae

My escapes from Japan / Ôsugi Sakae ; transl. and with introd. by Michael Schauerte ; afterword Ôsugi Yutaka. - Tokyo : Doyosha, 2014. - XX, 162 p. : ill. ; 21 cm.

ISBN: 978-4-907511-16-6

270. Pelletier, Philippe

Aperçu de l'Anarchisme au Japon Avant 1945 (1) / Philippe Pelletier. - in: *Le Monde Libertaire* (1984), no. 555 (27/12/1984): pp. 9.

271. Pelletier, Philippe

Aperçu de l'Anarchisme au Japon Avant 1945 (2) / Philippe Pelletier. - in: *Le Monde Libertaire* (1985), no. 556 (03/01/1985): pp. 9.

272. Pelletier, Philippe

Kōtoku Shūsui, socialiste anarchiste / Philippe Pelletier. - Paris, 1985. - (Subversion; no. 3)

273. Pelletier, Philippe

Osugi Sakae (1885-1923): "Eutopie" Anarchiste et Transgression Individualiste [Osugi Sakae (1885-1923): Anarchist "Utopia" and Individualist Transgression] / Philippe Pelletier. - in: *Historiens Et Geographes*, vol. 84 (1994), no. 344: pp. 233-42.

ISSN: 0046-757X

Abstract: "Describes the unusual nature of Osugi Sakae's activities as an anarchosyndicalist whose writings also affirmed the importance of the individual. Osugi's assassination by the Japanese army increased the impact of his ideas." Period: 1902-23. (HA)

274. Pelletier, Philippe

Un oublié du consensus : l'anarchosyndicalisme au Japon de 1911 à 1934 / Philippe Pelletier. - in: *De L'Histoire Du Mouvement Ouvrier Révolutionnaire : Actes Du Colloque International "Pour Un Autre Futur"* / Eduardo Colombo ... [et al.]. - Paris : Nautilus, 2001. - pp. 173-225.

Notes: Actes du Colloque tenu à la Bourse du travail de Saint-Denis en mai 2000 dans le cadre de la semaine internationale de la CNT, sous le titre "Pour un autre futur". - Published in English translation online at: <http://libcom.org/history/anarcho-syndicalism-japan-1911-1934-philippe-pelletier>

275. Pelletier, Philippe

Ôsugi Sakae, une quintessence de l'anarchisme au Japon / Philippe Pelletier. - in: *Ebisu : études Japonaises*, (2002), no. 28: pp. 93-118.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1269

276. Pelletier, Philippe

Ôsugi Sakae (1885-1923) : Parcours d'un anarchiste japonais / Philippe Pelletier. - in: *A Contretemps : bulletin de critique bibliographique*, (2004), no. 18: pp. 3-18.

277. Pelletier, Philippe

Kōtoku Shūsui à San Francisco en 1905-1906 / Philippe Pelletier. - in: *Le Monde Libertaire*, (2011), no. 24, hors séries (07/07-07/09/2011): pp. 24-25.

278. Peng, Hsiao-yen

A traveling text : Souvenirs entomologiques, Japanese Anarchism and Shanghai Neo-sensationism / Peng Hsiao-yen. - in: *NTU Studies in Language and Literature*, (2007), no. 17: pp. 1-42.

Abstract: The Hong Kong poet Ogai Kamome (Ouwai Ou) published a seemingly nonsensical palm-of-the-hand story in *Furen huabao* (The women's pictorial) in 1934. Titled "Yanjiu chujiao de sangeren" (The three who study antennas), it used the science of insect behavior to interpret man-and-woman love in a playful fashion, typical of Neo-Sensationist stories. But the meaning of the mini-story goes beyond pleasantry. Although no names or books are ever mentioned, it implies Lu Xun's advocacy of Jean-Henri Fabre's ten volume work *Souvenirs entomologiques: étude sur l'instinct et les moeurs des insectes* (Memories of insects: study on the instinct and manners of insects; 1879-1907) during the 1920s. Lu Xun, who did not know French, read the Japanese translation, titled *Konchūki* (Book of insects, 1922-1931), by Osugi Sakae and Shiina Sonoji, two anarchists during the Daishō period. The intriguing questions this paper addresses include: Why were anarchists attracted to Fabre's work? Did it ever occur to Lu Xun, who used Fabre's work to comment on the Chinese national character, that science carried special meanings for anarchism? Was Ogai Kamome, intending to ridicule intellectuals like Lu Xun, aware of the complex implications of Fabre's work, including his famous disputes with Charles Darwin on the theory of evolution? This paper will explore how texts and ideas travel in the Euro-Asian context, and how certain values are lost during the transaction, while others are accrued during the process. [Abstract by the author]

URL: http://www.academia.edu/7483226/A_Traveling_Text_Souvenirs_entomologiques_Japanese_Anarchism_and_Shanghai_Neo-Sensationism

279. Piovesana, Gino K.

Men and Social Ideas of the Early Taisho Period / Gino K. Piovesana. - in: *Monumenta Nipponica*, vol. 19 (1964), no. 1-2: pp. 111-29.

Abstract: "The waning of Japanese socialism followed the hanging of a dozen radicals, including Kotoku Shusui, in 1911 for lese majesty, with Kojiro repudiating socialism, Isoo taking up the propagation of baseball, and Katayama Sen fleeing to America and Russia. Active in the socialist world were Yamakawa Hitoshi and Sakai Toshihiko in an internal, meditative way. Osugi Sakae and Arahata Kanson more or less followed revolutionary anarchism and Bersonian vitalism in the 1920's, with the former typical of the Taisho era. Kawakami Hajime was a social humanist typical of the Marxists of the 1920's. Literary-cultural prototypes were Saneatsu, Takeo, and Kyakuzo. Kawakami attained a great psychological following. Suzuki Bunji and Kagawa Toyohiko led the Christian tradition, in contrast to Osugi and Kawakami, holding out for democratic socialism and being forerunners of the union movement of the 1920's." Period: 1911-20's. (HA - Abstracter: R. Bock)

280. Plotkin, Ira Lev

A Question of Treason : the Great Treason Conspiracy of 1911 / Ira Lev Plotkin. - [S.l. : s.n.], 1974. - v, 208 l.

Notes: Thesis--University of Michigan. - Bibliography: leaves 194-206. - Also: Ann Arbor, Mich. : University Microfilms, 1977. -- 21 cm.

281. Plotkin, Ira Lev

Anarchism in Japan : a Study of the Great Treason Affair, 1910-1911 / Ira L. Plotkin. - Lewiston, [NY] : E. Mellen Press, 1990. - vii, 170 p. ; 24 cm. - (Japanese Studies ; v. 1)
ISBN: 0-88946-729-3

Notes: Includes bibliographical references (p. [147]-159) and index

282. Prunier, André

Pionieri del movimento anarchico Giapponese : Osugi Sakai (1885-1923) / André Prunier. - in: *Il Libertario : Settimanale anarchico*, 6 (1950), 8 Febbraio: p. 2.

283. Prunier, André

Pionieri del movimento anarchico Giapponese : Osugi Sakai (1885-1923) / André Prunier. - in: *Il Libertario : Settimanale anarchico*, 6 (1950), 15 Febbraio: p. 2.

284. Prunier, André

Uomini nostri : Osugi Sakai (1885-1924) / A. Prunier. - in: *L'adunata dei refrattari*, (1950), 25 Febbraio: pp. 5-6.

Notes: Earlier published in *Il Libertario* (2 parts)

285. Raddeker, Hélène

Kaneko Fumiko, "Traîtresse" Japonaise: Portrait d'une Femme Colonisée / Hélène Raddeker. - in: *Clio : Histoire, Femmes et Sociétés*, (2000), no. 12: pp. 177-88

Notes: Transl. from the English.

286. Rengo!

Rengo! : the Japanese People's Movement and the 1980s / written and publ. by Namazu Collective. - Osaka : Namazu Collective, [1980?]. - 46 p.

Notes: Special issue of *Namazu* (1980?): no.3

287. Sakae

Sakae Osugi. - [Washington] : United States. Office of Strategic Services. Research and Analysis Branch, 1944. - 3 l. - (R & A ; no. 2432)

Notes: (O.S.S. / State Department intelligence and research reports. Part I, Japan and its occupied territories during World War II)

288. Sakai, Toshihoki

Voices from Japan / Sakai Toshihoki and Kato Tokijiro. - in: *Mother Earth*, 6 (1911), no. 5: pp. 148-151

289. Sako, F.

Barbarous Japan / F. Sako. - in: *Mother Earth : Monthly magazine devoted to social science and literature*, 5 (1911), no. 12: pp. 379-382.

keywords: Taigyaku Jiken (High Treason Case) (1911)

290. Schamoni, Wolfgang

Linke Literatur in Japan : 1912-1923 / ed. by Wolfgang Schamoni. - München : Seminar für Japanologie / Universität München, 1973. - 209 S. ; 21 cm

Notes: It's a book on left or proletarian literature from the period 1912 to 1923 which coincides with the start of the magazine *Kindai Shisō* (Modern Thinking) and the end of the magazine *Tanemaku Hito* (The Sower). The book contains a few texts from Osugi: *Die Schöpfung des Lebens* (1914), pp. 5-14; *Eine neue Kunst für eine neue Welt* (1917), pp. 17-28; *Die Technik der Volkskunst* (Juli 1918), pp. 29-34. On p. 192-193 there's a short bio-sketch of him, as well as of Ito Noe, on p. 181-182.

291. Shiota, Shōbei

Japon, Tome 1 / ed. by Shōbei Shiota ; sous la direction de Jean Maitron, Georges Haupt ; direction de la traduction française: Catherine Cadou. - Paris : Les Éditions Ouvrières, 1978. - 381 p. ; 25 cm. - (Dictionnaire Bibliographique du Mouvement Ouvrier International ; II)
ISBN: 2-7082-1955-3

Notes: Biographical sketches of: Aizawa, Hisao (1908-...), Akiyama, Kiyoshi (1905-...), Emori, Moriya (1903-1960), Furita, Daijirō (1900-1925), Gotō, Kentarō (1895-1925), Hatta Shūzō (1886-1934), Henmi, Yoshizō (1903-...), Hirano, Shōken (? -1940), Ishikawa, Sanshirō (1876-1956), Itō, Noe (1895-1923), Iwasa, Sakutarō (1879-1967), Kaneko, Fumiko (1902-1926), Kanno, Suga (1881-1911), Katō, Kazuo (1887-1951), Kawai, Kōzō (1889-1942), Kondō, Kenji (1885-1969), Kotōku, Shusui (1871-1911)

292. Shiota, Shōbei

Japon, Tome 2 / ed. by Shōbei Shiota ; sous la direction de Jean Maitron, Georges Haupt ; direction de la traduction française: Catherine Cadou. - Paris : Les Éditions Ouvrières, 1978. - 429 p. ; 25 cm. - (Dictionnaire Bibliographique du Mouvement Ouvrier International ; III)
ISBN: 2-7082-2020-9

Notes: Biographical sketches of: Miyajima, Sukeo (1886-1948), Mizunuma, Tatsuo (1892-1965), Mochizuki, Katsura (1887-...), Muraki, Genjirō (1890-1925), Nakahama, Tetsu (1897-1926), Nii, Itaru (1888-1951), Ōsugi, Sakae (1885-1923), Takada, Waitsu (1895-1970), Takamura, Itsue (1894-1964), Takao, Heibei (1893-1923),

Uchiyama, Gudō (1874-1911), Uemura, Tai (1903-1959), Wada, Eitarō (1894-...), Wada, Kyūtarō (1893-1928), Watabiki, Kuninobu (1895-...), Watanabe, Masatarō (1873-1918), Yamaga, Taiji (1892-1970). - Original Japanese ed. publ. by Aoki Shoten (Tokyo)

293. Shirai, Atsushi

Impact on Japan of William Godwin's Ideas / Shirai Atsushi. - in: *American Journal of Economics and Sociology*, (1970), no. 29: pp. 89-96.

294. Shiraiishi, Masaya

Phan Boi Chau in Japan / Shiraiishi Masaya. - in: *Phan Bôi Châu and the Đông-Du Movement* / ed. by Vinh Sinh. - New Haven, CT : Council on Southeast Asia Studies, Yale Center for International and Area Studies, 1988. - pp. 52-100. - (The Lac-Viêt series ; no.8)

295. Short

A Short History of the Anarchist Movement in Japan / ed. by Le Libertaire Group. - Tokyo : Idea Publishing House, 1979. - I, 252 p. : ill. ; 21 cm.

Abstract: Mainly a large collection of original documents from different authors, preceded by an Introduction and a Chronology.

296. Short, Philip

Pa Chin : an interview / Philip Short. - in: *Anarchist Review*, 1 (1979), no. 4: p. 112.

Notes: Part of Anarchist Review's dossier on 'Chinese Anarchism'.
keywords: lin yao

297. Shube, Lori Sue

Ito Noe : Living in Freedom : a Critique of Personal Growth in Japanese Society / Lori Sue Shube. - [S.l. : s.n.], 1996. - iii, 63 leaves ; 29 cm

Notes: Includes translations of selected works by Ito Noe. - Thesis (M.A.)--University of Southern California, 1996. - Includes bibliographical references (leaves 58-63)

Keywords: Ito, Noe (1895-1923) ; Feminism

298. Sievers, Sharon Lee

Kotoku Shusui's 'Essence of Socialism': A Translation, with a biographical Essay / Sharon L. Sievers. - Stanford, CA : [s.n.], 1969. - v, 213 l.

Notes: Thesis (Ph.D.) -- Dept. of History, Stanford University. - Translation of Shusui's Shakaishugi shinzui. - Bibliography: leaves 205-213. - Also: Ann Arbor, Mich. : University Microfilms International, 1979. - 21 cm.

299. Sievers, Sharon Lee

Flowers in Salt : the Beginnings of Feminist Consciousness in Modern Japan / Sharon L. Sievers. - Stanford, CA : Stanford University Press, 1983. - XIV, 240 p. : ill. ; 22 cm

Notes: Contains chapters on: Women Socialists (Ch. 6, pp. 114-138), Kanno Suga (Ch. 7, pp. 139-162) and The Bluestockings (Ch. 8, pp. 163-188)

300. Simcock, Bradford

The Anarcho-Syndicalist Thought and Activity of Osugi Sakae, 1885-1923 / Bradford Simcock. - Cambridge, MA : Harvard University. East Asian Research Center, 1970. - (Papers on Japan; Vol. 5 (1970))

301. Smith, Barbara

Ito Noe, Living Love and Anarchy : 'Free Love' in Taisho Japan / Barbara Smith : University of Adelaide. Centre for Asian Studies, 1991

Notes: Unpubl. Honours Thesis

302. Stanley, Thomas Arthurs

Police Constraints on Taisho Radical Movements : the Case of Osugi Sakae / Stanley, Thomas A. - in *Selected Papers in Asian Studies*. - Albuquerque : Western Conference of the Association for Asian Studies, 1977. - (vol. 2). - pp.

303. Stanley, Thomas Arthurs

Osugi Sakae : a Japanese Anarchist / Thomas Arthurs Stanley ; - Ann Arbor, MI : University Microfilms, 1978. - XII, 265 p. - ;

Notes: Thesis--University of Arizona, 1978. - Reproduction of typescript. XII, 265 p. Description: 1 microfilm reel

304. Stanley, Thomas Arthurs

A Japanese Anarchist's Rejection of Marxism-Leninism : Osugi Sakae and the Russian Revolution / Thomas A. Stanley. - in *Selected Papers in Asian Studies*. - Albuquerque : Western Conference of the Association for Asian Studies, 1979. - 16 l. ; 28 cm.

Notes: Bibliography: leaves 13-16

305. Stanley, Thomas Arthurs

Osugi Sakae, Anarchist in Taisho Japan : the Creativity of the Ego / Thomas A. Stanley. - Cambridge, MA [etc.] : Council on East Asian Studies, Harvard University, 1982. - XVIII, 232 p. : portr. ; 24 cm. - (Harvard East Asian Monographs; 102)

Notes: Bibl., index.

306. Threatened

Threatened execution of of Socialists and Anarchists in Japan. - in: *Freedom : a journal of anarchist communism*, 24 (1910), no. 260: p. 1.

307. Tierney, Robert Thomas

Monster of the twentieth century : Kōtoku Shūsui and Japan's first anti-imperialist movement / Robert Thomas Tierney and Shūsui Kōtoku ; - Oakland, Calif. : University of California Press, 2015. - 280 p.

ISBN: 9780520286344

Notes: Includes the first English translation of Kōtoku Shūsui's Imperialism by Robert Thomas Tierney

Abstract: "This extended monograph examines the work of the radical journalist Kōtoku Shūsui and Japan's anti-imperialist movement of the early twentieth century. It includes the first English translation of Kotoku Shusui's classic 1901 work Teikokushugi (Imperialism). Shūsui was a Japanese socialist, anarchist, and critic of Japan's imperial expansionism who was executed in 1911 for his alleged participation in a plot to kill the Emperor. Imperialism was one of the first systematic criticisms of imperialism published anywhere in the world. In this seminal text, Shūsui condemns global imperialism as the commandeering of politics by national elites and denounces patriotism and militarism as the principal causes of imperialism. In addition to the translation, author and translator Robert Tierney offers an in-depth study of Shūsui's text and of the early anti-imperialist movement he led. Tierney's study places Shūsui's book within the

broader context of early twentieth-century debates on the nature and causes of imperialism. It also offers a detailed account of the different stages of the Japanese anti-imperialist movement. (...)” (Provided by publisher)

308. Tohyama, Hiroko

Kaneko Fumiko / Tohyama Hiroko and Wat Tyler. - in: *Cienfuegos Press Anarchist Review*, 1 (1977), no. 3: pp. 33-36.

309. Traimond, Jean-Manuel

Le Japon mal rasé : voyage chez les anarchistes, les burakumin, les uilta, les coréens au japon et les autres / Jean-Manuel Traimond. - Lyon : Atelier de Création Libertaire, 2000. - 145 p. ; 21 cm.
ISBN: 2-905691-73-5

Notes: From page 111 onwards the book deals with Japanese anarchists

310. Tschudin, Jean-Jacques

Hirasawa Keishichi et le théâtre ouvrier / Jean-Jacques Tschudin. - in: *Ebisu : études Japonaises*, no. 28 (2002): - pp. 173-183.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1272

311. Tschudin, Jean-Jacques

Ôsugi Sakae et la littérature ouvrière / Jean-Jacques Tschudin. - in: *Ebisu : études Japonaises*, (2002): no. 28. - pp. 155-172.

Abstract: Ôsugi Sakae (1885-1923) is an emblematic figure of anarchism in Japan. Beyond his life full of adventures and his tragic death, he embodies a conceptualization and praxis of anarchism during the Taisho democracy era. His philosophy, which goes through anarcho-syndicalist activism, is based upon a mix of vitalism and social individualism which put bases for a modern spontaneity in Japan. Osugi Sakae trespasses the dilemma to know what if socialism, in its anarchist mood, would be strange or impossible in a country, Japan, which is view as apart by the past or present traditionalist people. / Ôsugi Sakae (1885-1923) est une figure emblématique de l'anarchisme au Japon. Au-delà de sa vie aventureuse et de sa fin tragique, il incarne une conceptualisation et une praxis de l'anarchisme lors de la démocratie Taishô. Sa philosophie, qui débouche sur le militantisme anarcho-syndicaliste, repose sur un mélange de vitalisme et d'individualisme

social qui jette les bases d'une spontanéité moderniste au Japon. Ôsugi Sakae transcende ainsi la question de l'étrangeté ou de l'impossibilité du socialisme - dans sa version libertaire - au sein d'un pays, le Japon, que les traditionalistes du passé ou du présent considèrent comme à part.

URL: http://www.persee.fr/web/revues/home/prescript/article/ebisu_1340-3656_2002_num_28_1_1271

312. Tsurumi, E. Patricia

Feminism and Anarchism in Japan : Takamure Itsue, 1894-1964 / E. Patricia Tsurumi. - in: *Bulletin of Concerned Asian Scholars*, vol. 17 (1985), no 2: pp. 2-19.

313. Tsuzuki, Chushichi

Kotoku, Osugi and Japanese Anarchism / Tsuzuki Chushichi. - in: *Hitotsubashi Journal of Social Studies* (1966), March.

314. Tsuzuki, Chushichi

Anarchism in Japan / Tsuzuki Chushichi. - in: *Government and Opposition*, vol. 5 (1970), no. 4: pp. 501-22.

Abstract: “Traces anarchism as an intellectual movement in Japan from its beginnings to the students’ revolt in the 1960’s. Anarchists are weak in numbers today, with only a limited direct influence among student movements. Anarchism originated in antiwar campaigns early in this century. Destruction and surrender in 1945 seemed to give anarchists their opportunity, along with the renaissance of the student movement in the postwar era. Many factional struggles have occurred among the students on the Left, but left-wing forces were able to intensify their campaigns after the bombing of North Vietnam in 1965. A climax came when militant students and well armed police fought desperately. Students did not appear anxious to gain the cooperation of workers, since they regarded themselves as the main army of the revolution. Student power and violence seem to have been sustained in the late 1960’s by the emotional anarchy of nihilism rather than anarchism itself. Both the strength and weakness of modern Japanese anarchism is that it has become as much an ethical as a political ideology.” (HA - Abstracter: H. Weisser)

315. Tsuzuki, Chushichi

Anarchism in Japan / Tsuzuki Chushichi. - in: *Anarchism Today* / ed. by David Ernest Apter and James Joll. - Garden City, NY : Anchor Books, 1972. - pp. 123-46.

Notes: Focuses mainly on the post-war period.

316. Tsuzuki, Chushichi

'My Dear Sanshiro': Edward Carpenter and his Japanese Disciple / Tsuzuki Chushichi. - in: *Hitotsubashi Journal of Social Studies*, vol. 6 (1972), no. 1: pp. 1-9.

317. Turner, Matthew

Museifushugi : a Brief History of Anarchism in Pre-War Japan / Matthew Turner. - Christchurch : Libertarian Press, n.d. - 21 p. : ill. ; 21 cm.

Notes: Photocopy-reprint (?) of the original pamphlet from 19XX (from the copy i had in hands it wasn't clear if it was a photocopy of the 'original' Libertarian Press reprint, or if the reprint was only published as a photocopied edition)

318. Tyler, Wat

Museifushugi : the Revolutionary Idea in Japan / Wat Tyler. - in: *Libero Int'l* (1980), no. 6: pp. 4-6.

Abstract: Introduction to the translation project of Victor Garcia's book on the Japanese anarchist movement. The book was supposed to be published by Cienfuegos Press, but was finally released in 1983 at BM Refract, London.

319. Ullman, Myriam

Fleurs de pastèque, anarchisme et soleil levant : un entretien avec Kan EGUCHI / Myriam Ullman. - in: *Les Temps Maudits*, (2006), no. 24: pp. 67-74.

320. Vive

Vive la Fédération Anarchiste Japonais. - in: *Le libertaire : organe de la Federation Anarchiste*, 53 (1948), no. 150: p. 3.

321. What

What Kind of Organization? : Federation Issue in Japan (2). - in: *Libero Int'l* (1975), no. 3: pp. 34-36.

Abstract: Article describes the proposals brought forward after the demise of the Japan Anarchist Federation by the local 'Japan Anarchists' League Preparatory Committees', the criticism they received and the progress of the anarchist movement to date. (Part 1, see under Wot!)

322. Worm, Herbert

Studien über den jungen Osugi Sakae und die Meiji-Sozialisten zwischen Sozialdemokratie und Anarchismus unter besonderer Berücksichtigung der Anarchismusrezeption / Herbert Worm. - Hamburg : Gesellschaft für Natur- und Völkerkunde Ostasiens, 1981. - xxi, 542 p. : ill. ; 21 cm. - (Mitteilungen / Gesellschaft Für Natur- Und Völkerkunde Ostasiens E.V., Hamburg; Bd. 88)

Notes: Bibliography: p. 512-532. - Includes index.

323. Wot!

Wot! Organization? : Federation Issue in Japan (1). - in: *Libero Int'l* (1975), no. 2: pp. 5-11.

Abstract: Article describes the proposals brought forward after the demise of the Japan Anarchist Federation (JAF) by the local 'Japan Anarchists' League Preparatory Committees', the criticism they received and the progress of the anarchist movement to date.

324. Yamaga, Taiji

Note per la biografia dell'anarchismo in Giappone / Y. Yamaga. - in: *Volontà : rivista anarchica mensile*, 6 (1952), no. 10-11 (15 december 1952): pp. 636-641.

Notes: There is slight confusion here about the name of the author. In an unsigned introduction to the article it is mentioned that the article is written by the Japanese radical T. Yamaga. At the end of the bibliography it is signed with Y. Yamaga. As the only other entry I have from Yamaga is listed under T. Yamaga I will follow that. Thanks to Kees Rodenburg for bringing this to my attention.

325. Yamaga, Taiji

Japanese Martyrs of the Anarchist Movement / T. Yamaga. - Tokyo : U-Do-Sha, n.d.

Notes: Orig. ed. publ. by Anarchist Federation of Japan / Anarkista Federacio Japania, 1957. - Text in Esperanto and English. - It seems that the original intention was to have a separate Esperanto (Japanaj martiraj de Anarkismo movado) and English section but probably due to some lay-out / photo copy hick-up part of the english section landed on the esperanto side.

Abstract: Text is concerned with introducing the martyrs of the Kotoku affair in Japan (1910-1911) and other early anarchists.

326. Yasuko, Shin

The family and freedom : anarchist discourse about love, marriage, and the family in Japan and China, 1900s - 1930s / Shin Yasuko. - Canberra : Australian National University. Research School of Pacific and Asian Studies (RSPAS), 2003. - xi, 360 leaves.

Notes: Thesis (Ph.D.) - Australian National University, 2003.

Abstract: "From the early 1900s to the late 1930s, anarchists in Japan and China formulated revolutionary social changes to the family, including issues of love, marriage and child-rearing and sexuality. A proposed "family revolution" in the late Qing period has often been quoted as representing the social impact of Chinese anarchists, but anarchist debate over fundamental family issues in both Japan and China continued into the 1930s, ranging over wider aspects, and reflecting a variety of radical approaches..." (WorldCat)

327. Yasuko, Umemura

A Japanese anarchist : Kōtoku Shūsui's letters, 1901-1911 / Yasuko Umemura. - San Francisco, Calif. : San Francisco State University, 2007. - V, 244 leaves ; 29 cm.

Notes: Thesis (MA)

Korea**328. Allen, J. Michael**

Ambivalent Social Darwinism in Korea / J. Michael Allen. - in: *International Journal of Korean History* (2001), no. 2: pp. 1-24.

ISSN: 1598-2041

Abstract: "Explores the work of Sin Ch'ae-ho (1880-1936), the Korean writer and nationalist who first adopted the tenets of social Darwinism as presented by Chinese intellectual Liang Qichao when Japan began moves to annex Korea. Sin lived in exile in China during Japan's occupation of Korea, attempting to reconcile Social Darwinism to Korea's situation without validating Japan's imperialism. His view of history during the 1920's became one of struggle between "I" and "not-I," with "I" being at the level of nations. Sin rejected the racism in social Darwinism and, through the works of Petr Kropotkin, added anarchism to his beliefs. He wrote the "Declaration of Korean Independence" in 1923 as he endeavored to find a place for Korea as an autonomous nation." Period: 1920's. (HA - Abstracter: K. Hautajarvi)

329. Allen, J. Michael

History, Nation, People : Past and Present in the Writing of Sin Ch'aeho / J. Michael Allen. - Seattle : University of Washington, 1999. - i, 393 leaves ; 29 cm.

Notes: Ph. D. University of Washington, 1999. Adviser : James B. Palais

Abstract: "Sin Ch'aeho (1880 - 1936), an essayist, historian, and political activist hailed as an unflinching patriot and a historiographical pioneer. It analyzes... [the] bifurcation in his writing in the 1920s between historical studies and impassioned anarchist manifestoes seems to have been one way in which Sin attempted to resolve these contradictions. It was, however, a resolution manqué, as telling for the gaps it left as for those it filled. Sin explored a variety of methodological approaches throughout his life. As his exposure to new ideas changed his historical and political views, in his writing hero-worship was replaced by other modes of historical analysis, and a patriotic devotion to country in a time of crisis was replaced by other modes of political engagement, based on a more encompassing view of domestic and international events.

Sin Ch'aeho found much to criticize in Korea's past, especially

Confucianism and its hold on traditional Korean historical writing. He sought to rescue Korean civilization not from obscurity, but from theft. This was the focus of his writing and of much of his political activism. If he left a legacy for contemporary Korean historians it is the elevation of the subjective, non- subservient nation as the primary actor on the historical stage, even if that nation was more ideal than real. In carrying out this project, Sin rejected the universalism of Confucianism, embraced the particularism of Korean nationalism, and then re-universalized his thinking, this time in the dual (and contradictory) modes of social Darwinism and anarchism”.

URL: <http://raforum.info/spip.php?article1090>

330. Anarchism

Anarchism in Japan and Korea. - in: *Anarchism : A Documentary History of Libertarian Ideas. Vol. I : From Anarchy to Anarchism (300 CE to 1939)* / ed. by Robert Graham. - Montreal : Black Rose Books, 2005. - pp. 367-389

Notes: Contains: 102. Kōtoku Shūsui: Letter from Prison (1910) (pp. 367-369) ; 103. Ōsugi Sakae: Social Idealism (1920) (pp. 370-371) ; 104. Itō Noe: The Facts of Anarchy (1921) (371-373) ; 105. Shin Chaeho: Declaration of the Korean Revolution (1923) (pp. 373-376) ; 106. Hatta Shūzō: On Syndicalism (1927) (376-379) ; 107. Kubo Yuzuru: On Class Struggle and the Daily Struggle (1928) (379-381) ; 108. The Talhwan: What We Advocate (1928) (pp. 381-383) ; 109. Takamura Itsue: A Vision of Anarchist Love (1930) (pp. 383-387) ; 110. Japanese Libertarian Federation: What To Do About War (1931) (pp. 388-389)

331. Anarchist

The Anarchist Movement in Korea. - in: *Black Flag Quarterly*, vol. 7 (1984), no. 6: pp. 6-8.

Notes: Translation from an article in the Mexican anarchist paper *El Compita* (Jan.-Feb. 1982, p. 3-4)

332. Biagini, Furio

Anarchismo coreano : foto di gruppo / Furio Biagini. - in: *Bolletino Archivio G. Pinelli*, no. 8 (1996): pp. 53-55

URL: http://www.centrostudilibertari.it/sites/default/files/materiali/boll8_0.pdf

333. Choe, Y. C.

History of the Korean Anarchist Movement, Part 2 / Y. C. Choe. - in: *The Anarchist Age* (1989), no. 1: pp. 27-28.

Abstract: Article describes in brief the Movement in Japan and in the Homeland until 1945.

334. Choe, Y. C.

History of the Korean Anarchist Movement, Part 3 / Y. C. Choe. - in: *The Anarchist Age* (1990), no. 2: pp. 29-31.

Abstract: Article describes briefly the developments after the Second World War up to 1988.

335. Crisi, Emilio

Revolución anarquista en Manchuria 1929-1932 : aproximación histórica sobre la experiencia de la comuna libertaria impulsada por el anarquismo coreano al este de Manchuria / Emilio Crisi. - Buenos Aires : Libros de Anarres, 2015. - 142 p. ; 20 x 12 cm. - (Utopía libertaria)
ISBN: 978-987-1523-23-8

URL: http://www.fondation-besnard.org/IMG/pdf/Crisi_-_Revolucion_Anarquista_en_Manchuria_Final.pdf

336. Chronology

Chronology : the Pre-War Korean Anarchist Movement. - in: *Liberio Int'l* (1975), no. 1: pp. 28-31.

337. Chronology

Chronology : the Pre-War Korean Anarchist Movement (2). - in: *Liberio Int'l* (1975), no. 2: pp. 32-33.

338. Crump, John D.

Anarchism and Nationalism in East Asia / J. Crump. - in: *Anarchist Studies*, vol. 4 (1996), no. 1: pp. 45-64.

339. Crute, Charles

Korean Anarchists / Charles Crute. - in: *Freedom*, vol. 50 (1989), no. 6: pp. 8-9.

340. García, Víctor

L'Anarchismo in Corea / Victor Garcia. - in: *Volontá*, vol. XVIII (1965), no. 3: pp. 153-55.

Abstract: Introducing some names and personalities of the lesser known Korean anarchist movement.

341. Ha Ki-Rak

A History of Korean Anarchist Movement / Ha Ki-Rak. - Taegu : Anarchist Publishing Committee, 1986. - V, 182 p. ; 21 cm

Notes: The text doesn't reach beyond the year 1961. - Alian MacSimoin had this to say in his 'The Korean Anarchist Movement': "The main source I have used in Ha Ki-Rak's A History of the Korean Anarchist Movement which was published in 1986 by the Korean Anarchist Federation. Apart from being poorly translated and chronologically confusing, it is written from the perspective of the more nationalist and reformist tendency in the Korean movement. -

A 'review' of the book can be found in Direct Action no. 55 (Feb. 1989)

URL: <http://www.scribd.com/doc/118119088/Ha-Ki-Rak-A-History-of-the-Korean-Anarchist-Movement#scribd>

342. Ha Ki-Rak

First International Seminar for World Peace, Seoul, October 1988 / Ha Ki-Rak. - in: *Freedom*, vol. 50 (1989), no. 1: pp. 8-9.

Notes: Speech of the Secretary of the Federation of Anarchists of Korea, Ha Ki-Rak

343. Ha Ki-Rak

The Brief History of Korean Anarchist Movement / Ha Ki-Rak. - [S.l. : s.n.] : 1984. - 190 p.

344. Hiroshi, Oseki

The Korean Anarchist Movement / Oseki Hiroshi. - in: *Libero Int'l* (1980), no. 6: pp. 7-9.

Notes: Please note that the contents of Libero are available online: <https://libcom.org/library/libero-international>

345. Hwang, Dongyoun

Beyond Independence : The Korean Anarchist Press in China and Japan in the 1920s and 1930s / Hwang Dongyoun. - in: *Asian Studies Review*, 31 (2007), no. 1: pp. 3-23.

ISSN: 1035-7823

346. Hwang, Dongyoun

Korean Anarchism before 1945 : a Regional and Transnational Approach. - in: *Anarchism and Syndicalism in the Colonial and Postcolonial World, 1880-1940: the praxis of national liberation, internationalism, and social revolution* / eds. Lucien Van der Walt, Steve Hirsch. - Leiden : Brill, 2010. - pp. 95-129. - (Studies in Global Social History ; no. 6)

347. Ida, Ki-Rak

Actuacion del movimiento anarquista en Corea del Sur / Ida Ki-Rak. - in: *Accion libertaria : vocero de la organizacion anarquista (FACA)*, (1950): Mayo.

Notes: FACA = Federacion Anarco-Comunista Argentina

348. Kalicha, Sebastian

Interview mit dopehead zo. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha & Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 257-261.

Notes: For songs by dopehead zo, check their website: <http://www.dopehead.net/>

349. Kim, Yun-sik

KAPF Literature in Modern Korean Literary History / Kim Yun-sik. - in: *positions : east asia cultures critique*, 14 (2006): no. 2. - pp. 405-425.

350. Korean

Korean Anarchists Under Martial Law (2) : Publications. - in: *Libero Int'l* (1975), no. 2: pp. 38-43, 45.

Abstract: Overview of the anarchist publications that two Libero Int'l collective members brought back from two trips to Korea (1973 and 1975). The 1st article in this series was published as: The Present Korean Anarchist Movement under Martial Law (Libero no. 1)

351. Korean

Korean Anarchist Manifesto. - in: *Anarchism : a Documentary History of Libertarian Ideas. Vol. 2: The Emergence of the New Anarchism (1939-1977)* / ed. by Robert Graham. - Montreal : Black Rose Books, 2009. - pp. 36-39

Notes: First printed in *Liberio International*, no. 3

352. MacSimoin, Alan

The Korean Anarchist Movement : A Talk by Alan MacSimoin to the Workers' Solidarity Movement, Dublin Branch in September 1991 / Alan MacSimoin. - Johannesburg : Zabalaza Books, - 6 p. ; 21 cm.

URL: <http://zabalaza.net/> / <http://flag.blackened.net/revolt/talks/korea.html> (accessed 12/5/2015)

353. MacSimoin, Alan

The Korean Anarchist Movement : A Talk by Alan MacSimoin to the Workers' Solidarity Movement, Dublin Branch in September 1991 / Alan MacSimoin. - Subang Jaya : A Resistance Collective, n.d. - 6 p. ; 21 cm.

Notes: Reprint of the Zabalaza edition by a Malaysian Collective.

354. MacSimoin, Alan

Le Mouvement anarchiste en Corée. - in: *Solidarité*, (2006): no. 24. -

Notes: *Solidarité* is the magazine of 'Syndicat Intercorporatif Anarcho-syndicaliste'

URL: <http://raforum.info/spip.php?article4002&lang=eo> (accessed: 2/2/2015)

355. MacSimoin, Alan

The Korean Anarchist Movement. - Los Angeles, Calif. : Insurgency Culture Collective, 1997. - 10 p. ; 22 cm. - ;

Notes: Originally published: Dublin, Ireland : Workers' Solidarity Movement.

356. Oh, Jang-Whan

L'histoire du mouvement anarchiste coréen des origines à 1931 / Oh Jang-Whan. - [S.l. : s.n.], 1987

Notes: Thèse de doctorat de 3e cycle, histoire. Paris 7

Abstract: "Korean anarchism was based on a search of liberty and equality and for Korea's independence. It developed among the Korean revolutionaries in China, and Korean students in Japan,

and was influenced by the special conditions of their host countries : the national tendency in China, the ideological tendency in Japan. In China, as from 1920, the revolutionaries and terrorist groups developed into anarchism, which relied particularly on violent methods. Among them, Sin Chai-Ho and Li Hoi-Yong were the great leaders, which originated from the nationalist current. On the other hand, Kim Won-Bong's Euiyul Dan (Society of the Braves), the great terrorist group, used terrorist actions based upon anarchist theory. The famous Korean revolutionary manifesto of Sin Chai-Ho reveals the nationalistic tendency of Korean anarchism. In Japan, Pak Yul attempted to create an ideal society through the anarchist group Huku Hoi (Black Friends Association). In Korea, anarchism was dominated by Pak Yul's doctrines until the end of the 1920s.

357. Post

The Post-War Korean Anarchist Movement (1) : Formation of the League of Free Social Constructors. - in: *Liberio Int'l*, (1975), no. 3: pp. 24-28.

Notes: Please note that the contents of *Liberio* are available online: <https://libcom.org/library/libero-international>

358. Post

The Post-War Korean Anarchist Movement (2). - in: *Liberio Int'l*, (1976), no. 4: pp. 4-7.

Notes: Please note that the contents of *Liberio* are available online: <https://libcom.org/library/libero-international>

359. Present

The Present Korean Movement Under Martial Law. - in: *Liberio Int'l*, (1975), no. 1: pp. 32-40.

Notes: Please note that the contents of *Liberio* are available online: <https://libcom.org/library/libero-international>

360. Scalapino, Robert A.

Communism in Korea / Robert A. Scalapino and Chong-Sik Lee. - Berkeley, CA [etc.] : University of California Press, [1972] . - 2 tomes, XXII, 1533 p. . : ill. ; 25 cm

Notes: 1. The movement. - With ills, index, maps, prts and tabs. - 2. The society. - With bibliogr., index, map and tabs
 Publ. under the auspices of The Center for Japanese and Korean Studies, University of California, Berkeley.
Abstract: "A careful sifting through will reveal important information on the anarchists, but mainly useful for background" (Libero Int., no. 4 (1976), p. 54)

361. Shin

Shin Chae-Ho : Korea's Kotoku. - in: *Libero Int'l* (1975), no. 2: pp. 34-37.

Notes: Lives of the Asian Anarchists - 2. - Please note that the contents of Libero are available online: <https://libcom.org/library/libero-international>

362. Yourim, W.

Lettre de Corée / W. Yourim. - in: *Le Libertaire*, (1949): 16 September. - p. 3

Notes: Letter reprinted in the 'Nouvelles du Monde' [=News from around the World] column of R. Cavan, (international relations secretary of the Anarchist Federation) in *Le Libertaire* (Paris) of 16.09.1949. Original letter from 27/7/1949.
 URL: <http://www.katesharpleylibrary.net/qftvtp>, accessed 17/04/2014

363. Zemliak, Martin

Le Mouvement Anarchiste Coréen - Esquisse des Origines à 1981 = The History of Anarchist Movement in Korea / Martin Zemliak. - in: *CPCA : Centre De Propagande Et Culture Anarchiste*, No. 14 (dec. 81 - jan. 82): pp. 13-19.

Notes: Martin Zemliak is pseud. of Frank Mintz

Malaysia

364. Yong, C.F.

The May Fourth Movement and the origins of the Malayan Chinese Anarchism 1919 – 1925 / C.F. Yong. - in: *Asian Culture*, (1996): no. 25. - pp. 26–44.

Notes: Also published as Chapter 2 in: C.F. Yong - *The Origins of Malayan Communism*.

Nepal

365. Interview

Interview mit AktivistInnen des Kollektiv Rai Ko Ris aus Nepal. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 225-230

Philippines

366. Anderson, Benedict

The Age Of Globalization : Anarchists and the Anti-Colonial Imagination / Benedict Anderson. - London : Verso, 2013. - ix, 255 p. : ill. ; 20 cm
ISBN: 978-1781681442

Notes: Earlier publ. as 'Under Three Flags' (2005). - Other editions: Sotto tre bandiere. Anarchia e immaginario anticoloniale / Roma: Manifestolibri, 2008; Les bannières de la révolte : anarchisme, littérature et imaginaire colonial : la naissance d'une autre mondialisation / Paris: La Découverte, 2009; Bajo tres banderas. Anarquismo e imaginación anticolonial / Madrid: Akal, 2014.

367. Gasera Journal

Gasera Journal. - [S.l. : s.n.], n.d. - 23 p.

Notes: Seems a one off production, not a regular journal. It brings together 5 articles (3 tagalog, 2 english) on anarchism in relation to the Philippines, incl. one on the Diliman Commune. Gasera in Tagalog means something like lamp, or gas stove.

URL: <http://libcom.org/library/gasera-journal-1-january-2012>

368. Kalicha, Sebastian

Interview mit Jong Pairez und Bas Umali. - in: *Von Jakarta bis Johannesburg : Anarchismus Weltweit* / Hrsgb. Sebastian Kalicha, Gabriel Kuhn. - Münster : Unrast Verlag, 2010. - pp. 247-253

369. Umali, Bas

Archipelagic Confederation : Advancing Genuine Citizens' Politics through Free Assemblies and Independent Structures from the Barangay & Communities [Electronic Resource] / Bas Umali. - (http://www.alpineanarchist.org/r_bas_1.html ; last accessed 12/06/2015)

370. Umali, Bas

The Re-Emergence of Philippine Anarchism / Bas Umali ; pref. Larry Gambone. - Nanaimo : Red Lion Press, 2007. - 16 p. : 21 cm

URL: <https://onsiteinfoSHOPphilippines.files.wordpress.com/2012/06/the-re-emergence-of-philippine-anarchism.pdf>

371. Umali, Bas

Archipelagic Confederation : an Anarchist Alternative for the Philippines.
 - in: *Anarchism : a documentary history of Libertarian Ideas. Vol. 3: The New Anarchism (1974-2012)* / ed. Robert Graham. - Montreal : Black Rose Books, 2013. - pp. 393-398.

Notes: Excerpts taken from Umali's "Archipelagic Confederation : Advancing Genuine Citizen's Politics through Free Assemblies and Independent Structures from the Barangay and Communities, re-published in pamphlet form as "The Re-emergence of Philippine Anarchism (Red Lion Press, 2007, pref. by Larry Gambone)

Vietnam**372. Boudarel, Georges**

L'Extrême-gauche asiatique et le mouvement national vietnamien / Georges Boudarel. - in: *Histoire De L'Asie Sud-Est: Révoltes, Réformes, Révolutions* / ed. Pierre Brocheux. - Lille : Presses Universitaires de Lille, 1982. - pp. 165-92

373. Shiraishi, Masaya

Phan Boi Chau in Japan / Shiraishi Masaya. - in: *Phan Bôi Châu and the Đông-Du Movement* / edited by Vinh Sinh. - New Haven, CT : Council on Southeast Asia Studies, Yale Center for International and Area Studies, 1988. - (The Lac-Viêt series ; no. 8). - pp. 52-100

374. Tai, Hue-Tam Ho

Radicalism and the Origins of the Vietnamese Revolution / Hue-Tam Ho Tai. - Cambridge, MA : Harvard University Press, 1996. - 325 p. ; 24 cm
 ISBN: 0-674-74613-9

Notes: Discusses the role of anarchism mainly in Ch.2 ('Different Roads to Freedom') and Ch. 6 ('Organizing Revolution')

Index of Keywords

70s Front 124, 126

Acharya, M.P.T. 107

Aizawa, Hisao (1908-...) 291

Akiyama, Kiyoshi (1905-...) 291

All Korean Anarchist Congress
(Anwi, April 23, 1946) 298

Anarcho-Communism 19, 175

Anarcho-Feminism 122

Anarcho-Syndicalism 19, 90, 274,
300

Arahata, Kanson (1887-1981) 183

Arishima Cooperative Farm 226

Art 224

Autobiographies 10, 161, 166, 217,
247, 267-269

Ba Jin, See: Li Yaotang

Bakunin, Mikhail Aleksandrovich
(1814-1876) 152, 158, 222

Berkman, Alexander (1870-1936)
217

Bhave, Vinoba (1895-1982) 106-
107, 134, 137, 139

Bibliographies 7

Biographies 61-62, 64, 76, 94, 99,
163, 174, 184-185, 221, 228,
235, 244, 255, 261-262, 290,
298, 307

Black Friends Association, See:
Huku Hoi

Blackbird 128

Blue Stockings, See: Seito

Bolshevism 63

Canton, See: Guangzhou

Carpenter, Edward (1844-1929)
205-207, 316

Centre International de Recherches
sur l'Anarchisme (CIRA) –
Japan 181

Chang Chi 41

Chen Duxiu (1879-1942) 65

China 1-3, 6-123, 251, 258, 326,
345

Chinese Federation of Anarchist
Youth 25-26

Chinese Revolution (1911) 89,
121, 211

Christianity 100

Christian Socialism 11

Communism 44, 240-241, 298

Cooperative societies (Japan) 222,
225-226

Cultural Policies 20, 29

Đông-Du Movement 373
dopehead zo 348

Earthquakes 236

Eguchi, Kan 319

Euiyul Dan 356

Emori, Moriya (1903-1960) 291

Equity [magazine] 21, 55, 203

Esperanto 86

Fabre, Jean-Henri (1823-1915)
278

Feminism 69, 166, 168, 255-256,
297, 299, 312

Federation of Anarchists of Korea
(FAK) 342

First International Seminar for
World Peace (Seoul, October
1988) 342

France 60, 66, 101, 218

Furita, Daijirō (1900-1925) 291

Gandhi, Mahatma (1869-1948)
106-107

Godwin, William (1756-1836)
293

Gotō, Kentarō (1895-1925) 291

Guangzhou [=Canton] 90

Guo, Lenny 104

Guomindang 18, 32

Hagiwara Kyojiro (1899-1938)
193

Hangzhou (China) 120

Hatta Shūzō (1886-1934) 174,
176, 196, 291

He Zhen [Ho Chen] 69, 122

Heimin Shimbun 178, 234-235

High Treason Case, See: Taigyaku
Jiken

Hirasawa, Keishichi 121, 310

Henmi, Yoshizō (1903-...) 291

Hirano, Shōken (? -1940) 291

Ho Chen, See: He Zhen

Hokkaido [Japan] 226

Hong Kong 2, 124-128

Huang Ai 54

Huku Hoi 356

Imperialism 193, 235

India 1, 3, 6, 129-142

Indonesia 143

Individualism 222

International Anarchist Congress
(1924) 87

Ishikawa Sanshiro (1876-1956)
205-207, 259

Israel 6

Itō Noe (1895-1923) 129, 166-
167, 185, 196, 208, 213, 244,
256, 261, 290, 291, 297, 301

Ishikawa, Sanshirō (1876-1956)
291, 316

Iwasa, Sakutarō (1879-1967) 175,
291

Japan 1-3, 6-7, 11, 44, 77, 89, 116,
144-327, 333, 345, 373

Japan Anarchist Federation (JAF)
178, 320-321, 323

Japan Anarchists' League Prepara-
tory Committees 321, 323

Japanese Libertarian Federation
164, 270

Jiang Kanghu (1883-1945) 21

Jiyu Rengo (Osaka) 261

Johnson, Albert 200-202

Kamichika Ichiko (1888-1981)
208

Kaneko Fumiko (1903-1926) 159-
161, 163-165, 167, 216, 255,
285, 291, 308

Kanno Suga (1881-1911) 159,
162-163, 167, 255, 292, 299

Katō, Kazuo (1887-1951) 291

Kawai, Kōzō (1889-1942) 291

Keisuke Narita 215

Kemuyama Sentarō (1877-1954)
89, 258

Kim Won-Bong 356

Kirasawa, K. 213

Kondō, Kenji (1885-1969) 291

Korea 1-3, 6-7, 164, 328-363

Korea Artista Proletaria Federacio (KAPF) 349
 Kotōku Denjiro (1871-1911) 11, 21, 121, 149, 179, 184, 192, 196-198, 201-203, 204, 219, 227, 231, 235-238, 242, 262-263, 272, 277, 291, 298, 307, 313, 327
 Kotōku Shusui, See: Kotōku Denjiro
 Kropotkin, Petr Alekseevich (1842-1921) 4, 82, 103, 222, 328
 Kubo Yuzuru 196
 Labour Mouvement (China) 67
 Labour Mouvement (Japan) 241, 243, 259-260
 League of Free Social Constructors 291, 357
 Lese Majeste (Japan) 229-230
 Li Dazhao (1889-1927) 65
 Li Hoi-Yong 356
 Li Pai Kan, See: Li Yaotang
 Liang Qichao (1873-1929) 85, 328
 Liu Shih Fu (1884-1915) 19, 61-62, 113, 115
 Liu Shifu, see: Liu Shih Fu
 Li Ta-chao, See: Li Dazhao
 Li Yaotang [Ba Jin] (1904-2005) 1, 7-8, 17, 37-38, 43, 48-49, 64, 74, 76, 80-81, 87-88, 94, 96-105, 109, 117, 296
 Literature 182-183, 289
 Literature, Proletarian 121, 290, 311
 Malaysia 364
 Manchuria 335
 Mao Zedong 107
 Maoism 20, 107
 Maruyama, Masao (1914-1996) 194
 Marxism 14, 107
 Marxism-Leninism 95, 304
 May 4th Movement 65, 90-93, 120, 364
 Militarism 142, 235
 Miyajima, Sukeo (1886-1948) 183, 292
 Mizunuma, Tatsuo (1892-1965) 292
 Mochizuki, Katsura (1887-...) 292
 Mok Chiu Yu 103
 Muraki, Genjiro (1890-1925) 292
 Nakahama, Tetsu (1897-1926) 292
 National Labor University (Shanghai, China) 18
 Nationalism 19, 263, 338
 Nepal 2, 365
 Nettlau, Max 103
 New Century, See: Xinshiji
 New World Society, See: Xin shijeshe
 Nihilism 11
 Nūzi Fuquan Hui 55
 Nii, Itaru (1888-1951) 292
 Ogawa, Usen (1868-1938) 224
 Ōsugi Sakae (1885-1923) 121, 152, 156, 170, 183, 192, 194, 208, 213, 221, 237-238, 240, 249, 267-269, 264, 266-269, 273-276, 278, 282-284, 287, 290, 292, 300, 302-305, 311, 313, 322
 Pacifism 149
 Pairez, Jong 307
 Pak Yul 356

Paris 152
 Pang Renquan 54
 Phan Boi Chau (1867-1940) 294, 373
 Philippines 2, 366-371
 Poetry 159
 Press (Japan) 187
 Press (Korean) 345
 Prison Memoirs 162, 216
 Prisons 121, 156, 159, 161, 190, 233
 Rai Ko Ris 365
 Red Wave Society, See: Sekirankai
 Russia 223, 225
 Russian Revolution 304
 San Fransisco [United States] 236, 277
 Sarvodaya Movement 105, 136, 138
 Seito (Blue Stockings) 256, 299
 Sekirankai (Red Wave Society) 255
 Sexual Equality 167
 Sexuality 243
 Shehui zhuyi jiangxihui [Society for the Study of Socialism] 30
 Shi Cuntong (1899-1970) 96
 Shiina, Sonoji (1887-1962) 278
 Shin Ch'ae-ho (1880-1936) 268-330, 356, 361
 Social Darwinism 268
 Social Movements 109, 231
 Socialism 15-16, 28, 30-31, 149, 171, 177, 208, 219, 241, 243, 248
 Society for the Study of Socialism, See: Shehui zhuyi jiangxihui
 Society for the Restoration of Women's Rights, See: Nūzi Fuquan Hui
 Society of the Braves, See: Euiyul Dan
 Student Movements (China) 52, 120
 Student Movements (Japan) 286, 314
 Taoism 13, 108
 Taigyaku Jiken [High Treason Case] (1911) 147, 153-154, 196-202, 209-210, 214, 237-239, 252, 280-281, 288-289, 306, 325
 Takada, Waitsu (1895-1970) 292
 Takamura Itsue (1894-1964) 196, 247, 292, 312
 Takao, Heibei (1893-1923) 292
 Takashi, Ikeda 215
 Taoism 10
 Theatre, Workers 121, 310
 Tien Yee [Natural Justice] 21, 69
 Uchiyama, Gudō (1874-1911) 292
 Uemura, Tai (1903-1959) 292
 Umali, Bas 307
 Vietnam 239, 372-374
 Wada, Eitarō (1894-...) 292
 Wada, Kyūtarō (1893-1928) 292
 Watabiki, Kuninobu (1895-...) 292
 Watanabe, Masanosuke (1859-1928) 240
 Watanabe, Masatarō (1873-1918) 292
 Women 84, 159, 161, 163, 166, 168, 247, 255

Wu Zhihui [Wu, Jingheng] (1864-1953) 23
 Xin shijie she [New World Society] 30
 Xinshiji [New Century] 24
 Yamaga Taiji 192
 Yokohama 152, 158
 Yamaga, Taiji (1892-1970) 292
 Zhang Taiyan (1869-1936) 65
 Zou He Xiu 46

Index of Authors

Adams, Jason 1
 Allen, J. Michael 328-329
 Anarkowic, Stefan 147
 Anderson, Benedict 366
 Apter, David Ernest 138, 315
 Arima, Tatsuo 148
 Asukai Masamichi 149
 Ba Jin, see: Li Yaotang
 Badinoff, Boris 150-151
 Bamba, Nobuya 149
 Bao-Puo 12
 Barros, Ludimila Hashimoto 269
 Bender, Frederic L. 13
 Benton, Gregor 86
 Berkman, Alexander 11, 153-154
 Bernal, Martin 14-16
 Bervoets, Jan 17
 Bhave, Vinobha 129, 132
 Biagini, Furio 332
 Bieux, Gilles 121, 156
 Billingsley, Philip 157-158
 Boudarel, Georges 372
 Bowen Raddeker, Hélène 159-168
 Brocheux, Pierre (ed.) 372
 Cadou, Catherine 291-292
 Calleja, Liberto 170
 Cano Ruiz, B. 46
 Cappelletti, Angel J. 8
 Chan, Ming Kou 18
 Chan, Pik-chong Agnes Won 19
 Chevrier, Yves 20
 Choe, Y. C. 333-334
 Chong-Sik Lee 141, 300
 Crisi, Emilio 275
 Christie, Stuart 8, 57, 78
 Chu Minyi 51
 Clifford, Paul Gilmore 23-24
 Crisi, Emilio 335
 Crump, John D. 141-147, 254, 338
 Crute, Charles 339
 Currell, Melville 136
 Détriel, Muriel 100
 Dewey, Kevin 27
 Dirlik, Arlif 18, 28-34
 Doctor, Adi Hormusji 130
 Dongerhery, S.R. 130
 dopehead zo 289
 Elison, George 179
 Etō, Shinkichi (ed.) 89, 258
 Ferrua, Pietro 180-181
 Filler, Stephen 182-183
 Flood, Andrew 35
 François 184-185
 Gallegos, Maria del Carmen Alba Cano 36
 Galzerano, Giuseppe 11, 37
 Gambone, Larry 370
 Gandini, Jean-Jacques 11, 38-45, 104
 García, Victor 46-49, 112, 131, 186-192, 340
 Gardner, William O. 193
 Gasster, Michael 50
 Gerard, Gaston 132
 Gervais, Marylène 194
 Goldman, Emma 11, 196
 Goodway, David (ed.) 137
 Gould, Frank 97

- Graham, Robert (ed.) 7, 51, 127, 129, 195, 254, 330, 351, 371
 Gray, Jack (ed.) 12
 Groupe de Recherches sur l'Anarchisme d'Aujourd'hui 155
 Grove, Linda 52
 Ha Ki-Rak 6, 341-343
 Haag, Klaus 6, 53 (Zusammenst.)
 Hall, Bolton 196
 Haupt, Georges (ed.) 291-292
 Havel, Hippolyte 197-202
 He Zhen 51
 Heath, Nick 54
 Hiroshi, Oseki 344
 Hirsch, Steve (ed.) 34, 346
 Howes, John F. 149
 Hsiao, Kung-ch'uan 55
 Hsin, ch'ing-nien 56, 203
 Huang Lingshuang 51
 Hwang, Dongyoun 345-346
 Ida, Ki-Rak 347
 Ike, Nobutaka 204
 Inada, Atsuko 205-207
 Inglis, Jean 103
 Internationalist. See: Meltzer, Albert
 Irving, I. L. 118
 Ito, Noe 196, 208
 Japan Anarchist Federation (JAF) 178
 Japonais 213
 Jarui, M. 214
 Jens, Roger B. (ed.) 50
 Joll, James 138, 315
 Kalicha, Sebastian (Hrsgb.) 2, 58, 125, 143, 215, 348, 302, 368
 Kamata, Satoshi 121
 Kaneko, Fumiko 216
 Katō, Tokijirō 154, 217, 288
 Keisuke, Narita 178
 Kigone 59, 218
 Kim, Yun-sik 349
 Kinji Ken Yada 219
 Kleinman, Anne 60
 Knabb, Ken 126
 Komatsu, Ryūji 220-221
 Konishi, Sho 222-226
 Kotōku, Denjiro 196, 228-236, 248
 Kotōku, Shusui, See: Kotōku Denjiro
 Krebs, Edward S. 28, 61-62
 Kuhn, Gabriel (Hrsgb.) 2, 58, 125, 143, 215, 348, 365, 368
 L. F. 237-238
 Landauer, Gustav 239
 Lang, Olga 64
 Large, Stephen S. 240-241
 Lee, Chong-sik 360
 Lee, Mabel 65
 Lenz, Ilse (Hrsgb.) 208
 Leutner, Mechthild (ed.) 84
 Levine, Marilyn A. 66
 Lévy, Christine 121, 235, 242-243
 Lewis, W. R. 244
 Libertaire Group 239
 Li, Shenwen 101
 Li Sifu, see: Shifu
 Li Yaotang [Ba Jin] 9-11, 51, 67-68, 117, 245-246
 Li Xisuo (ed.) 85
 Liu, Huiying 69
 Liu, Shih Fu 51

- Loftus, Ronald P. 247
 Long, Kenny 125
 Lu Chien Bo 70-73
 Luden, Joseph 6
 Mackie, Vera C. 164 (ed.), 248, 252
 MacSimoin, Alan 352-355
 Mainwaring, Diane Elizabeth 74
 Malouvier, Guy 75
 Mao, Nathan K. 76
 Maitron, Jean (ed.) 291-292
 Marin, Lou 133
 Marshall, Byron Kipling 249
 Marshall, Peter 3
 Martín Bellido, Antonio 250
 Marzocchi, Umberto 77, 251
 Masako, Gavin 252
 Meltzer, Albert 8, 57, 78-79
 Menon, C. A. 134
 Middleton, Ben 252
 Mihara, Yoko 253-254
 Mikiso, Hane 216, 255
 Mintz, Frank 363
 Miyamoto, Ken 256
 Mok Chiu Yu 127
 Monsterleet, Jean 80-81
 Müller, Gotelind 82-86
 Muñoz, Vladimiro 87-88
 Nakamura, Tetsuo 89, 258
 Namazu Collective 286
 Nanta, Arnaud 220
 Narayan, Jayaprakash 129, 132
 Nawrocki, Norman 128
 Neary, Ian (ed.) 173, 175
 Nobushima, E.K. 259-260
 Nohara, Shiro 90-93
 Notehelfer, F. G. 262-263
 O'Dell, Robert M. 264
 Oh Jang-Whan 356
 Oshawa, Masamichi 265
 Ostergaard, Geoffrey Nielsen 6, 132, 135-139
 Osugi, Sakae 148, 196, 267-269
 Ōsugi Yutaka 269
 Pa Ku-Nin [pen name] 94
 Pairez, Jong 368
 Pelletier, Philippe 4-5, 121, 231, 270-277
 Peng, Hsiao-yen 105, 278
 Pessin, Alain 5
 Peterson, Peter 6
 Pickowicz, P. G. 95
 Pino, Angel 11, 96-105
 Piovesana, Gino K. 279
 Plotkin, Ira Lev 280-281
 Prunier, André 282-284
 Pucciarelli, Mimmo 5
 Rabut, Isabelle 100, 102, 105
 Rachline, M. 106
 Raddeker, Hélène 285 (See also: Bowen Raddeker)
 Rai Ko Ris 304
 Ramnath, Maia 140
 Rapp, John A. 107-108
 Renoff, Israel 109
 Sako, F. 289
 Sakai, Toshihoki 288
 Scalapino, Robert A. 110-112, 360
 Schamoni, Wolfgang 290
 Schauerte, Michael 269
 Schiffrin, Harold Z. (ed.) 89, 258
 Shan, K. Ch. 113
 Shandy, Tristram 132

- Shapiro, Karl 141-142
 Shapiro, Shelby 114
 Shaw, H. E. 115
 Shifu , See: Liu Shih Fu 51
 Shin Ch'ae-ho 196
 Shiota, Shōbei 291-292
 Shirai, Atsushi 293
 Shiraishi, Masaya 294, 373
 Short, Philip 8, 296
 Shube, Lori Sue 297
 Sievers, Sharon Lee 298-299
 Sigrist, Christian 6
 Simcock, Bradford 243
 Skoutarides, A. (ed.) 164
 Smith, Barbara 301
 Snyder, Gary 132
 Spakowski, Nicola (ed.) 84
 Stanley, Thomas Arthurs 302-305
- Tai, Hue-Tam Ho 374
 Takashi, Ikeda 178
 Terasaki, Akiko 208
 Tien, C. J. 87, 104, 117
 Tierney, Robert Thomas 307
 Tohyama, Hiroko 308
 Tokita, A. (ed.) 164
 Traimond, Jean-Manuel 309
 Tschudin, Jean-Jacques 243, 310-311
 Tsurumi, E. Patricia 312
 Tsuzuki, Chushichi 313-316
 Turner, Matthew 317
 Tyler, Wat 7, 71-72, 160, 191, 308, 318
- Ullman, Myriam 319
 Umali, Bas 369-371
 United Anarchists in Tokyo 169
- Van der Walt, Lucien (ed.) 34, 346
 Vermeer, Manuel 6
 Vinh Sinh (ed.) 237, 373
- Welsh, J. 118
 Wieberalski 119
 Woodcock, George 6
 Worm, Herbert 322
 Wright, M. C. (ed.) 11
 Wu Zhihui 51
- Yamaga, T. 324-325
 Yamaizumi, Susumu 252
 Yasuko, Shin 116, 326
 Yasuko, Umemura 327
 Yeh, Wen-hsin 96
 Yong, C.F. 364
 Yourim, W. 362
 Yu, George T. 88-90
- Zarrow, Peter 121-123
 Zemliak, Martin See: Mintz, Frank
 Zou He Xiu 58

