

List of Authors

Solomon George FitzHerbert is currently the Departmental Lecturer and course co-ordinator for Tibetan and Himalayan Studies at the Faculty of Oriental Studies, University of Oxford. His doctoral research, also at the University of Oxford, was on the Epic of Gesar. Between periods of teaching and free-lance editing, his research covers many aspects of Tibetan political and cultural history. As a member of the Paris-based ERC-funded TibArmy project, he has been researching topics concerning the discourse of warfare in the cultural history of the Ganden Phodrang state.

Ryosuke Kobayashi is an Assistant Professor in the Faculty of Social and Cultural Studies at Kyushu University, Japan, and a member of the TibArmy project. He received his Ph.D. from the University of Tsukuba. He was a visiting scholar at Columbia University from 2014 to 2016 and the Harvard-Yenching Institute from 2016 to 2017. He specialises in modern Tibetan history, and his research interests include the local history of eastern Tibet, as well as the Ganden Phodrang government's foreign relations in the early-20th century. His most recent publication is *The Resurgence of "Buddhist Government": Tibetan-Mongolian Relations in the Modern World* (co-authored; Osaka: Union Press, 2019).

Yasuko Komoto (Ph.D. from Tohoku University in 2006) is an Associate Research Fellow at the Slavic-Eurasian Research Center of Hokkaido University, Japan, and a member of the TibArmy project. She specialises on the history of contact between Japan and Tibet in modern Asia, and has written several books including two biographies, of Tada Tōkan (1890–1967), and Aoki Bunkyō (1886–1956) published respectively in 2012 and 2013.

Diana Lange, Ph.D. (2008), is a Research Associate at Humboldt University Berlin, and a member of the TibArmy project. Her research is located in Area Studies (Tibet and East-Asia) with a specialisation in history of knowledge and exploration, material and visual culture studies, historical cartography, and cultural interactions. In 2018 she completed her habilitation project (HDR) on the British Li-

brary's Wise Collection at the EPHE in Paris. Currently she is a research associate in the joint research project "Coloured Maps" (2018–2021), funded by the German Federal Ministry of Education and Research (BMBF), in Hamburg.

Hosung Shim is a Ph.D. candidate in the department of Central Eurasian Studies at Indiana University, Bloomington, U.S.A. He earned a B.A. and an M.A degree majoring in Inner Asian history from Seoul National University, South Korea. His main research interests concern the two powerful Mongolian empires in the pre-modern era, namely the Mongol Empire of the 13th and the 14th centuries, and the Zunghar Principality of the 17th and the 18th centuries. Prior publications have scrutinised the postal relay system of the Mongol Empire and the Oirad/Zunghar nomenclature of the Manchus. Currently, his dissertation project deals with statecraft and state institutions of the Zunghar Principality.

Ulrich Theobald is Lecturer in Modern Chinese History at Tübingen University, Germany. His research focuses on military administration, civil-military relations, and monetary history from 1700 to the present. Publications include *War Finance and Logistics in Late Imperial China* (2013), "Military Employment in Qing Dynasty China" (2013, with Christine Moll-Murata), *Money in Asia (1200–1900): Small Currencies in Social and Political Contexts* (2015, with Jane Kate Lenard), "Monetary History of East Asia" (2017) and "Culture of War—High and Popular" (2020). He is currently working on a project on the demobilisation debate in Republican China.

Alice Travers is a permanent researcher at the French National Centre for Scientific Research (CNRS), in the East Asian Civilisations Research Centre (CRCAO, UMR 8155, Paris), where she has been mainly working on the social history of Tibet in the 19th and 20th centuries and on the history of the Ganden Phodrang army. She is the Principal Investigator of the ERC-funded TibArmy Project ("The Tibetan Army of the Dalai Lamas, 1642–1959"). She has published articles on the Tibetan aristocracy, on the Ganden Phodrang administration, the intermediate classes of central Tibet and on military history. She has co-edited several volumes, the most recent being *Buddhism and the Military in Tibet during the Ganden Phodrang period (1642–1959)*, with Federica Venturi (eds.) (Special issue of the *Cahiers d'Extrême-Asie*, EFEO, 27, 2018).

Federica Venturi is a researcher working on the ERC-funded TibArmy Project at the CRCAO, CNRS in Paris. She received her Ph.D. from

the Department of Central Eurasian Studies at Indiana University. Her interests centre around various aspects of Tibetan history, including the sanctioning of violence for political reasons by Tibetan Buddhist hierarchs, and how the relation between politics, economics and religion affected the history of holy places in Tibet. She has published several articles and a monograph on Tibetan holy places, as well as articles on different aspects of the Tibetan army. In addition to her work on the history of the Tibetan army, she is working on a history of the monastery of Sa skya.

