

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts

Beate Sirota Gordon

Download now

[Click here](#) if your download doesn't start automatically

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts

Beate Sirota Gordon

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts Beate Sirota Gordon
In 1946, at age twenty-two, Beate Sirota Gordon helped to draft the new postwar Japanese Constitution. *The Only Woman in the Room* chronicles how a daughter of Russian Jews became the youngest woman to aid in the rushed, secret drafting of a constitution; how she almost single-handedly ensured that it would establish the rights of Japanese women; and how, as a fluent speaker of Japanese and the only woman in the room, she assisted the American negotiators as they worked to persuade the Japanese to accept the new charter.

Sirota was born in Vienna, but in 1929 her family moved to Japan so that her father, a noted pianist, could teach, and she grew up speaking German, English, and Japanese. Russian, French, Italian, Latin, and Hebrew followed, and at fifteen Sirota was sent to complete her education at Mills College in California. The formal declaration of World War II cut Gordon off from her parents, and she supported herself by working for a CBS listening post in San Francisco that would eventually become part of the FCC. Translating was one of Sirota's many talents, and when the war ended, she was sent to Japan as a language expert to help the American occupation forces. When General MacArthur suddenly created a team that included Sirota to draft the new Japanese Constitution, he gave them just eight days to accomplish the task. Colonel Roest said to Beate Sirota, "You're a woman, why don't you write the women's rights section?"; and she seized the opportunity to write into law guarantees of equality unparalleled in the US Constitution to this day.

But this was only one episode in an extraordinary life, and when Gordon died in December 2012, words of grief and praise poured from artists, humanitarians, and thinkers the world over. Illustrated with forty-seven photographs, *The Only Woman in the Room* captures two cultures at a critical moment in history and recounts, after a fifty-year silence, a life lived with purpose and courage. This edition contains a new afterword by Nicole A. Gordon and an elegy by Geoffrey Paul Gordon.

 [Download The Only Woman in the Room: A Memoir of Japan, Hum ...pdf](#)

 [Read Online The Only Woman in the Room: A Memoir of Japan, H ...pdf](#)

Download and Read Free Online The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts Beate Sirota Gordon

From reader reviews:

Mary West:

Inside other case, little people like to read book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts. You can choose the best book if you love reading a book. Given that we know about how is important a book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts. You can add knowledge and of course you can around the world by a book. Absolutely right, since from book you can know everything! From your country until eventually foreign or abroad you will find yourself known. About simple thing until wonderful thing it is possible to know that. In this era, we are able to open a book as well as searching by internet system. It is called e-book. You may use it when you feel bored stiff to go to the library. Let's examine.

Patricia Rhee:

Playing with family in a park, coming to see the ocean world or hanging out with close friends is thing that usually you could have done when you have spare time, after that why you don't try point that really opposite from that. Just one activity that make you not sense tired but still relaxing, trilling like on roller coaster you are ride on and with addition info. Even you love The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts, you can enjoy both. It is very good combination right, you still wish to miss it? What kind of hang-out type is it? Oh can occur its mind hangout fellas. What? Still don't obtain it, oh come on its identified as reading friends.

Ollie Johnson:

That book can make you to feel relax. This book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts was vibrant and of course has pictures on the website. As we know that book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts has many kinds or category. Start from kids until adolescents. For example Naruto or Investigation company Conan you can read and think you are the character on there. Therefore , not at all of book are usually make you bored, any it offers you feel happy, fun and rest. Try to choose the best book for yourself and try to like reading that will.

Paul Anderson:

Book is one of source of know-how. We can add our expertise from it. Not only for students but also native or citizen want book to know the revise information of year for you to year. As we know those publications have many advantages. Beside we all add our knowledge, can bring us to around the world. By the book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts we can consider more advantage. Don't that you be creative people? To be creative person must love to read a book. Only choose the best book that ideal with your aim. Don't be doubt to change your life at this book The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts. You can more appealing than now.

**Download and Read Online The Only Woman in the Room: A
Memoir of Japan, Human Rights, and the Arts Beate Sirota Gordon
#MWXRGYSAV3D**

Read The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon for online ebook

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon books to read online.

Online The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon ebook PDF download

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon Doc

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon Mobipocket

The Only Woman in the Room: A Memoir of Japan, Human Rights, and the Arts by Beate Sirota Gordon EPub