

CONTRIBUTORS

Jane BURBANK is Professor in the Departments of History and Russian and Slavic Studies, New York University. Her research interest is Russian history focusing on the topics of legal culture, empire and peasants. Having worked on several collective projects concerning the Russian Empire, she co-edited *Russian Empire: Space, People, Power, 1700–1930* (2007). She is also the author of *Russian Peasants Go to Court: Legal Culture in the Countryside, 1905–1917* (2004). Her co-authored book with Frederick Cooper, *Empires in World History: Power and the Politics of Difference* (2010), won the 2011 World History Association Book Prize.

IKEDA Yoshiro is Associate Professor at the Graduate School of Humanities and Sociology, the University of Tokyo. His specialization is modern Russian history with a focus on the continuity between the Russian Empire and the Soviet regime. His publications, besides books in Japanese on the Russian Revolution, include “The Notion of *Obshchestvennost*’ during the First World War,” in Y. Matsui, ed., *Obshchestvennost*’ and Civic Agency in Late Imperial and Soviet Russia (2015), and “The Homeland’s Bountiful Nature Heals Wounded Soldiers,” in A. Lindenmeyr et al., eds., *Russia’s Home Front in War and Revolution*, Book 2 (2016).

KAN Hideki is Professor of International Politics at Kyoto University of Foreign Studies, specializing in US diplomatic history with a special emphasis on the Cold War period. He is the author of *The Cold War and the “American Century”* (2016, in Japanese) and the editor of *Frictions over History and the Possibility of Reconciliation in East Asia* (2011, in Japanese). His recent works include “US Cold War Policy and the Colombo Plan,” in S. Akita et al., eds., *The Transformation of the International Order of Asia* (2015).

Rudi MATTHEE is Distinguished Professor at the Department of History, University of Delaware. His expertise is in Middle Eastern history, specifically Iran and the Arab world. He is the author of four award-winning books, *The Politics of Trade in Safavid Iran: Silk for Silver, 1600–1730* (1999), *The Pursuit of Pleasure: Drugs and Stimulants in Iranian History, 1500–1900* (2005), *Persia in Crisis: Safavid Decline and the Fall of Isfahan* (2012), and *The Monetary History of Iran: From the Safavids to the Qajars* (2013). His latest co-edited book is *Russians in Iran: Diplomacy and Power in the Qajar Era and Beyond* (2018).

Maria MISRA is Associate Professor in Modern History and Fellow of Keble College, University of Oxford. She has written on many aspects of empire, nationalism and post-colonial identity in India and Britain, and currently researches global history of gender. She is the author of *Business, Race and Politics in British India* (1999) and *Vishnu's Crowded Temple: India since the Great Rebellion* (2007). Her recent publications include "The Indian Machiavelli: Pragmatism versus Morality, and the Reception of the *Arthashastra* in India, 1905–2014," *Modern Asian Studies* 50, no. 1 (2016).

TSAI Tung-Chieh is Professor at the Graduate Institute of International Politics, National Chung Hsing University, Taiwan. His research area ranges from international relations, East Asian regional studies to contemporary Chinese foreign policy. He is the author of a number of books, including *China's Foreign Strategy: Tradition and Transformation* (2013, in Chinese), and has recently co-authored "Cross-Strait Relations and Regional Integration: A Review of the Ma Ying-jeou Era (2008–2016)," *Journal of Current Chinese Affairs* 46, no. 1 (2017).

UYAMA Tomohiko is Professor at the Slavic-Eurasian Research Center, Hokkaido University. He specializes in Central Eurasian history and politics, with research interests ranging from Russian imperial history and Orientalism to contemporary authoritarian regimes. He is the editor of *Empire, Islam, and Politics in Central Eurasia* (2007) and *Asiatic Russia: Imperial Power in Regional and International Contexts* (2012). His recent publications include "Repression of Kazakh Intellectuals as a Sign of Weakness of Russian Imperial Rule," *Cahiers du Monde russe* 56, no. 4 (2016).

Qiang ZHAI is Professor at the Department of History and World Languages and Cultures, Auburn University at Montgomery. His specialization is the history of international relations and Chinese diplomacy. He is the author of *The Dragon, the Lion, and the Eagle: Chinese-British-American Relations, 1949–1958* (1994), *Beijing and the Vietnam Peace Talks, 1965–68: New Evidence from Chinese Sources* (1997), and *China and the Vietnam Wars, 1950–1975* (2000).

SLAVIC EURASIAN STUDIES

- No. 1 **Феномен Владимира Путина и российские регионы: победа неожиданная или закономерная?** (2004)
- No. 2 **Slavic Eurasia's Integration into the World Economy and Community** (2004)
- No. 3 **A 4,000 Kilometer Journey Along the Sino-Russian Border** (2004)
- No. 4 **The Hungarian Status Law: Nation Building and/or Minority Protection** (2004)
- No. 5 **Абхазия после двух империй XIX-XXI вв.** (2004)
- No. 6 **Siberia and the Russian Far East in the 21st Century: Partners in the "Community of Asia"**
Vol. 1 **Crossroads in Northeast Asia** (2005)
Vol. 2 **Chekhov and Sakhalin** (2005)
- No. 7 **Emerging Meso-Areas in the Former Socialist Countries: Histories Revived or Improved?** (2005)
- No. 8 **Социальная трансформация и межэтнические отношения на Правобережной Украине 19 - начало 20 вв.** (2005)
- No. 9 **Beyond Sovereignty: From Status Law to Transnational Citizenship?** (2006)
- No. 10 **Reconstruction and Interaction of Slavic Eurasia and Its Neighboring Worlds** (2006)
- No. 11 **Dependent on Oil and Gas: Russia's Integration into the World Economy** (2006)
- No. 12 **Ислам от Каспия до Урала: макрорегиональный подход** (2007)
- No. 13 **Imperiology: From Empirical Knowledge to Discussing the Russian Empire** (2007)
- No. 14 **Empire, Islam, and Politics in Central Eurasia** (2007)
- No. 15 **Regions in Central and Eastern Europe: Past and Present** (2007)
- No. 16 **Eager Eyes Fixed on Eurasia**
Vol. 1 **Russia and Its Neighbors in Crisis** (2007)
Vol. 2 **Russia and Its Eastern Edge** (2007)
- No. 17 **Beyond the Empire: Images of Russia in the Eurasian Cultural Context** (2008)
- No. 18 **Приднестровье в макрорегиональном контексте черноморского побережья** (2008)
- No. 19 **Energy and Environment in Slavic Eurasia: Toward the Establishment of the Network of Environmental Studies in the Pan-Okhotsk Region** (2008)
- No. 20 **Регионы Украины: хроника и руководители. Т. 3. Крым и Николаевская область** (2009)
- No. 21 **Post-Communist Transformations: The Countries of Central and Eastern Europe and Russia in Comparative Perspective** (2009)
- No. 22 **Comparative Imperiology** (2010)
- No. 23 **Grammaticalization in Slavic Languages: From Areal and Typological Perspectives** (2010) (Revised and Enlarged, 2011)
- No. 24 **The Grammar of Possessivity in South Slavic Languages: Synchronic and Diachronic Perspectives** (2011)
- No. 25 **Slavia Islamica: Language, Religion and Identity** (2012)
- No. 26 **Slavic and German in Contact: Studies from Areal and Contrastive Linguistics** (2014)
- No. 27 **Transboundary Symbiosis over the Danube** (2014)
- No. 28 **The Serbian Language as Viewed by the East and the West: Synchrony, Diachrony, and Typology** (2015)
- No. 29 **Transboundary Symbiosis over the Danube: II Road to a Multidimensional Ethnic Symbiosis in the Mid-Danube Region** (2015)
- No. 30 **Perspectives on Contemporary East European Literature: Beyond National and Regional Frames** (2016)
- No. 31 **SERBICA IAPONICA: Допринос јапанских слависта српској филологији** (2016)
- No. 32 **SRC at 60: New Historical Materials and Perspectives** (2017)