

CONTRIBUTORS TO THIS VOLUME

C. W. BRADDICK has been assistant professor at Musashi University, Tōkyō, since 1989. Born in 1961 in Yeovil, England, he studied at University College Wales, the School of Oriental and African Studies of the University of London, and University of Tōkyō before obtaining a D.Phil. in international relations from Oxford University in 1998. He is the author of several articles on Japanese postwar foreign relations, and his forthcoming book is entitled *Japan and the Sino-Soviet Alliance, 1950–1964*.

Fred DICKINSON has been assistant professor in the Department of History at the University of Pennsylvania since 1993. Born in Tōkyō in 1961, he received an M.A. in international politics from Kyōto University in 1986 and a Ph.D. in history from Yale University in 1993. He is author of *War an National Reinvention: Japan in the Great War, 1914–1919* (forthcoming).

Prasenjit DUARA is Professor of History at the University of Chicago. He was born 1950 in Assam, India, graduated from St. Stephen's College in Delhi, and received his Ph.D. from Harvard University in 1983. He is author of *Culture, Power and the State: Rural North China 1900–1942* (Stanford: Stanford University Press, 1988, 1991), which won two national prizes, and also of *Rescuing History from the Nation: Questioning Narratives of Modern China* (Chicago: Chicago University, 1995, 1996). He is currently working on a transnational history of East Asia in the early twentieth century, tentatively entitled *World Culture and the Frontiers of the East Asian Modern*.

Harald FUESS has been a research associate at the German Institute for Japanese Studies in Tōkyō since 1995. Born 1967 in Darmstadt, Germany, he studied history at the universities of Princeton, Sophia, and Tōkyō before receiving his Ph.D. from Harvard University in 1995. His research is in Japanese social history, especially gender and the family, and he recently published "A Golden Age of Fatherhood? Parent-Child Relations in Japanese Historiography" in *Monumenta Nipponca* (1997).

Karl G. GERTH, a Ph.D. candidate in the history department of Harvard University, is currently a Junior Fulbright Scholar and visiting researcher at the Modern History Institute of Academia Sinica in Taiwan. Born in 1966 in the United States, he is now completing a dissertation entitled "Nationalizing Consumption, Consuming Nationalism: the National

Products Movement in China, 1905–1937,” which examines the cultural, political, and economic links between nationalism and consumption.

Joachim GLAUBITZ retired as professor in international relations from the University of Munich. Born in 1929 in Görlitz, Silesia, he studied sinology and japanology in Leipzig and Hamburg. From 1968 to 1992 he was a senior research fellow at the Science and Politics Foundation (Stiftung Wissenschaft und Politik) in Ebenhausen, Bavaria. His main interests are in foreign and security affairs in East Asia and in Russia’s Asia policy. His most recent book is *Between Tokyo and Moscow: The History of an Uneasy Relationship, 1972 to the 1990s*.

Harumi GOTO-SHIBATA has been associate professor at Chiba University since 1996. Born in Tōkyō, she studied at the University of Tōkyō before obtaining her D. Phil. from Oxford University in 1994. Her research interest is in Britain’s relations with Japan and China during the interwar period. Her publications include *Japan and Britain in Shanghai, 1925–31* (London and Basingstoke: Macmillan, 1995).

Hyung Gu LYNN, who has lived for five or more years each in Japan, Korea, Canada, and the United States, is a researcher at Hitotsubashi University, Institute of Economic Research, from 1998 to 1999. Born in 1965 in Yokohama, he received his B.A. and M.A. in history from the University of British Columbia. His Ph.D. dissertation at Harvard University is on policy formulation for colonial period Korea, 1919–45. He was also a visiting researcher at the University of Tōkyō and Yokohama City University. His research interests include Japanese colonialism in Korea, comparative history of colonialism, and business history.

Janis MIMURA is a Ph.D. candidate in the history department of the University of California at Berkeley. Born in 1963 in Ohio, she obtained her B.S. in economics from the University of Pennsylvania and her M.A. in history from the University of California at Berkeley. Her research interests are in the political, economic, and intellectual history of Japan, especially in historical political economy and in historical comparisons between Japan and Germany in the interwar and wartime period.

Adam SCHNEIDER is a Ph.D. candidate at Harvard University. Born in 1965 in the United States, he studied at the universities of Kyōto, Tōkyō, and Harvard. His research interests are mainly in Japanese imperialism and business history.

Christopher W. A. SZPILMAN has been visiting professor at Takushoku University since 1997 and visiting foreign scholar at Tōkyō University since 1996. Born in 1951 in Warsaw, Poland, he studied at Leeds University, the School of Oriental and African Studies, University of London, and Tōkyō University before receiving his Ph.D. from Yale University in 1993. His research interests include modern Japanese political and intellectual history, and he recently published “Taihei-yō sensō kaishi ni itaru made no Ō-Bei ni okeru tai-Nichi-kan,” in *Genbaku tōka e no shinpan*, ed. Saeki Nobuchika (Tōkyō: Shinseidō, 1996); “Kanō Jigorō no rekishiteki igi,” in *Sekai no naka no Nihon*, ed. Takushoku Daigaku Kōhōka (Tōkyō: Takushoku Daigaku Shuppanyoku, 1998).

Daqing YANG teaches modern Japanese history at the George Washington University in Washington, D.C. Born in 1964 in China, he studied at the universities of Nanjing, Hawaii, and Chicago before receiving his Ph.D. from Harvard University in 1996. His publications include “A Sino-Japanese Controversy: The Nanjing Atrocity as History,” *Sino-Japanese Studies* 3, no. 2 (November 1990); and “Colonial Korea in Japan’s Imperial Telecommunications Network” in *Modernity, Hegemony, and Identity in Colonial Korea*, ed. Gi-Wook Shin and Michael Robinson (forthcoming). He is currently working on a book manuscript on telecommunications networks in Japan’s Greater East Asian Co-prosperity Sphere.