

Editor's Note: Please see Keith Knapp, "Teaching Violence in Chinese History at a Southern Military College," from the Fall 2020 issue of *Education about Asia*.

Bibliography for Teaching Violence in Chinese History at a Southern Military College
By Keith N. Knapp

Andrade, Tonio. *Lost Colony: The Untold Story of China's First Great Victory over the West*. Princeton: Princeton University Press, 2011.

— . *The Gunpowder Age: China, Military Innovation, and the Rise of the West in World History*. Princeton: Princeton University Press, 2016.

Anthony, Robert J. *Like Froth Floating on the Sea: The World of Pirates and Seafarers in Late Imperial South China*. Berkeley, CA: Institute of East Asian Studies, 2003.

— . *Unruly People: Crime, Community, and State in Late Imperial South China*. New York: Columbia University Press, 2016.

— , "Spectacles of Violence in China." In the *Cambridge World History of Violence*, Volume 3: AD 1500 – AD 1800. Cambridge: Cambridge University Press, 2020, 612-633.

Barrett, T. H. "Religion and Violence in China." In the *Cambridge World History of Violence*, Volume 2: AD 500 – AD 1500. Cambridge: Cambridge University Press, 2020, 349-367.

Billingsley, Phil. *Bandits in Republican China*. Stanford: Stanford University Press, 1988.

Boretz, Avron. *Gods, Ghosts and Gangsters: Ritual Violence, Martial Arts and Masculinity on the Margins of Chinese Society*. Honolulu: University of Hawaii Press, 2010.

Brook, Timothy. *Quelling the People: The Military Suppression of the Beijing Democracy Movement*. New York: Oxford University Press, 1992.

Buoye, Thomas. "Homicide and Punishment in Eighteenth-Century China." In the *Cambridge World History of Violence, Volume 3: AD 1500 – AD 1800*. Cambridge: Cambridge University Press, 2020, 350-369.

Campbell, Roderick. "Transformations of Violence: On Humanity and Inhumanity in Early China," in his *Violence and Civilization: Studies of Social Violence in History and Prehistory*. Oxford: Oxbow Books, 2014, 94-108.

— . *Violence, Kinship, and the Early Chinese State*. Cambridge: Cambridge University Press, 2018.

Chittick, Andrew. *Patronage and Community in Medieval China: The Xiangyang Garrison, 400-600 CE*. Albany: SUNY Press, 2010.

- , “The Transformation of Naval Warfare in Early Medieval China: The Role of Light Fast Boats.” *Journal of Asian History* 44.2 (2010): 128-150.
- , “Competitive Spectacle during China’s Northern and Southern Dynasties: With Particular Emphasis on Dragon Boat Racing.” *Asia Major (Third Series)* 23, no. 1 (2010): 65-85.
- , “The Song Navy and the Invention of Dragon Boat Racing.” *Journal of Song-Yuan Studies* 41 (2011): 1-28.
- Crossley, Pamela Kyle. *Orphan Warriors: Three Manchu Generations and the End of the Qing World*. Princeton: Princeton University Press, 1991.
- . *Hammer and Anvil: Nomad Rulers at the Forge of the Modern World*. Lanham, MD: Rowman & Littlefield, 2019.
- Crossley, Pamela Kyle, Helen F. Siu, and Donald S. Sutton, eds. *Empire at the Margins: Culture, Ethnicity, and Frontier in Early Modern China*. Berkeley: University of California Press, 2006.
- de Crespigny, Rafe. *Northern Frontier: The Politics and Strategy of the Later Han Empire*. Canberra: Faculty of Asian Studies, 1984.
- , “The Military Culture of Later Han.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 90-111.
- . *Imperial Warlord: A Biography of Cao Cao, 155-220 AD*. Leiden: Brill, 2010.
- Di Cosmo, Nicola, tr. *A Diary of a Manchu Soldier in seventeenth-century China*. Richmond: Curzon, 2001.
- ed., *Warfare in Inner Asian History, 500-1800*. Leiden: Brill, 2001.
- , “Did Guns Matter? Firearms and the Qing Formation,” in *The Qing Formation in World-Historical Time*, ed. Lynn A. Struve. Cambridge, MA: Harvard University Asia Center, 2004, 121-166.
- . *Ancient China and Its Enemies: The Rise of Nomadic Power in East Asian History*. Cambridge: Cambridge University Press, 2004.
- , ed. *Military Culture in Imperial China*. Cambridge: Harvard University Press, 2009.
- , “Violence in Inner Asian History.” In the *Cambridge World History of Violence, Volume 2: AD 500 – AD 1500*. Cambridge: Cambridge University Press, 2020, 19-37.
- Dien, Albert E., “The Stirrup and its Effect on Chinese Military History,” *Ars Orientalis* 16 (1986), 33-56.
- , “A study of early Chinese armor,” *Artibus Asiae* 43 (1981/82): 5-66.
- Dreyer, Edward. *Zheng He: China and the Oceans in the Early Ming Dynasty, 1405-1433*. New York: Pearson, 2006.
- . “Zhao Chongguo: A Professional Soldier of China’s Former Han Dynasty,” *Journal of Military History* 72 (2008): 665-725.
- . “Military Aspects of the War of Eight Princes, 300-307.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 112-142.
- . *China at War, 1901-1949*. Routledge, 2014.

- DuBois, Thomas David, "Religion and Violence in East Asia." In the *Cambridge World History of Violence, Volume 3: AD 1500 – AD 1800*. Cambridge: Cambridge University Press, 2020, 493-512.
- , "Heresy and Banditry: Religious Violence in China since 1850." In the *Cambridge World History of Violence, Volume 4: 1800 to the Present*. Cambridge: Cambridge University Press, 2020, 41-67.
- Fraser, Chris, "The Mozi and Just War Theory in Pre-Han Thought," *Journal of Chinese Military History* 5, no. 2 (2016): 135-175.
- Graff, David A. "The Battle of Huo-i," *Asia Major (3rd Series)* 5.1 (1992): 33-54.
- , "Meritorious Cannibal: Chang Hsun's Defense of Sui-yang and the Exaltation of Loyalty in an Age of Rebellion," *Asia Major (3rd Series)* 8.1 (1995): 1-16.
- , "The Sword and the Brush: Military Specialization and Career Patterns in Tang China, 618-907," *War and Society* 18 (2000): 9-21.
- , "Dou Jiande's Dilemma: Logistics, Strategy, and State Formation in Seventh Century China." In *Warfare in Chinese History*, ed. Hans van de Ven. Leiden: Brill, 2000, 77-105.
- , "Strategy and Contingency in the Tang Defeat of the Eastern Turks, 629-630." In *Warfare in Inner Asian History, 500-1800*, ed. Nicola di Cosmo. Leiden: Brill, 2001, 31-71.
- , "State Making and State Breaking," *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 39-56.
- . *Medieval Chinese Warfare 300-900*. Warfare and History Series. London: Routledge, 2002.
- . "Provincial Autonomy and Frontier Defense in Late Tang: The Case of the Lulong Army." In *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period*, ed. Don J. Wyatt. New York: Palgrave MacMillan, 2008, 43-58.
- . "Brain over Brawn: Shared Beliefs and Presumptions in Chinese and Western *Strategemata*," *Extrême-orient, Extrême-occident* 38 (2014): 47-64.
- . *The Eurasian Way of War: Military Practice in Seventh-Century China and Byzantium*. London: Routledge, 2016.
- , "Command, Control and Castration: Eunuch Supervisors in the Armies of the Tang Dynasty." In *Chinese and Indian Warfare: From the Classical Age to 1870*, eds. Kaushik Roy, & Peter Lorge. London: Routledge, 2017, 203-213.
- , "The Art of War." In *The Cambridge History of China, Volume 2: The Six Dynasties, 220-589*, eds. Albert E. Dien and Keith N. Knapp. Cambridge: Cambridge University Press, 2019, 275-295.
- Graff, David A. and Robin Higham, eds. *A Military History of China*. Boulder, CO: Westview, 2002.
- Hang Xing. *Conflict and Commerce in Maritime East Asia: The Zheng Family and the Shaping of the Modern World*. Cambridge: Cambridge University Press, 2016.
- Haw, Stephen, "Cathayan Arrows and Meteors: The Origins of Chinese Rocketry," *Journal of Chinese Military History* 2, no. 1 (2013): 28-42.

- Herman, John E. "The Mongol Conquest of Dali: The Failed Second Front." In *Warfare in Inner Asian History, 500-1800*, ed. Nicola di Cosmo. Leiden: Brill, 2001, 295-334.
- Hinsch, Brett. "Representations of Violence in Imperial China." In the *Cambridge World History of Violence, Volume 2: AD 500 – AD 1500*. Cambridge: Cambridge University Press, 2020, 535-555.
- Huang K'uan-chung, "Mountain Fortress Defense: The Experience of the Southern Song and Korea in Resisting the Mongol Invasions." In *Warfare in Chinese History*, ed. Hans van de Ven. Leiden: Brill, 2000, 222-251.
- Jagchid, Sechin and Van Jay Symons. *Peace, War, and Trade along the Great Wall: Nomadic-Chinese Interaction through Two Millennia*. Bloomington: Indiana University Press, 1989.
- Johnston, Alastair. *Cultural Realism: Strategic Culture and Grand Strategy in Chinese History*. Princeton: Princeton University Press, 1995.
- Kao Yu-Kung, "A Study of the Fang La Rebellion." *Harvard Journal of Asiatic Studies* 24 (1962-63): 17-63.
- Katz, Paul. *Divine Justice: Religion and the Development of Chinese Legal Culture*. London: Routledge, 2008.
- Kierman, Frank A. Jr. and John K. Fairbank, eds. *Chinese Ways of Warfare*. Cambridge: Harvard University Press, 1974.
- Kuhn, Philip. *Rebellion and Its Enemies in Late Imperial China: Militarization and Social Structure, 1796-1864*. Cambridge, MA: Harvard University Press, 1980.
- Lamley, Harry J. "Lineage Feuding in Southern Fujian and Eastern Guangdong under Qing Rule." In *Violence in China: Essays in Culture and Counterculture*, eds. Jonathan N. Lipman and Stevan Harrell. Albany: State University of New York Press, 1990, 27-64.
- Lane, Kris and Robert Anthony, "Piracy in Asia and the West." In the *Cambridge World History of Violence, Volume 3: AD 1500 – AD 1800*. Cambridge: Cambridge University Press, 2020, 449-471.
- Lary, Diana. *Warlord Soldiers: Chinese Common Soldiers 1911-1937*. Cambridge: Cambridge University Press, 1985.
- . *The Chinese People at War: Human Suffering and Social Transformation, 1937-1945*. Cambridge: Cambridge University Press, 2010.
- Lau, Nap-yin, "Waging War for Peace? The Peace Accord between the Song and the Liao in AD 1005." In *Warfare in Chinese History*, ed. Hans van de Ven. Leiden: Brill, 2000, 180-221.
- Lewis, Mark Edward, "The Han Abolition of Universal Military Service." In *Warfare in Chinese History*, ed. Hans van de Ven. Leiden: Brill, 2000, 33-76.
- Lipman, Jonathan N. and Stevan Harrell, eds. *Violence in China: Essays in Culture and Counterculture*. Albany: State University of New York Press, 1990.
- Liu, James J. Y. *The Chinese Knight-Errant*. Chicago: University of Chicago Press, 1967.

- Lo Jung-pang, Bruce A. Elleman, ed. *China as a Sea Power 1127-1368: A Preliminary Survey of the Maritime Expansion and Naval Exploits of the Chinese People during the Southern Song and Yuan Periods*. Singapore: NUS Press, 2012.
- Lo Ping-cheung and Sumner B. Twiss, eds. *Chinese Just War Ethics: Origin, development, and dissent*. London: Routledge, 2015.
- Lo, Winston W. "The Self-image of the Chinese Military in Historical Perspective," *Journal of Asian History* 31.1 (1997): 1-24.
- Loewe, Michael. *Records of Han Administration*. 2v., Cambridge University Press, 1967.
- , "The Western Han Army: Organization, Leadership, and Operation." In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 65-89.
- Lorge, Peter. "The Entrance and Exit of the Song Founders," *Journal of Song-Yuan Studies* 29 (1999): 43-62. *War and Society* 18 (2000): 9-21.
- , "Water Forces and Naval Operations," *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 81-96.
- . *War, Politics and Society in Early Modern China 900-1795*. London: Routledge, 2005.
- , ed. *Warfare in China to 1600*. London: Routledge, 2005.
- . *The Asian Military Revolution: From Gunpowder to the Bomb*. Cambridge: Cambridge University Press, 2008.
- . *Chinese Martial Arts: From Antiquity to the Twenty-First Century*. Cambridge: Cambridge University Press, 2011.
- , ed. *Debating War in Chinese History*. Leiden: Brill, 2013.
- , "The Rise of the Martial: Rebalancing *Wen* and *Wu* in Song Dynasty Culture." In *Civil-Military Relations in Chinese History: From Ancient China to the Communist Takeover*, ed. Kai Filipiak. London: Routledge, 2015, 134-143.
- . *The Reunification of China: Peace through War under the Song Dynasty*. Cambridge: Cambridge University Press, 2018.
- , "State, Society and Trained Violence in China, 618-1500." In the *Cambridge World History of Violence, Volume 2: AD 500 – AD 1500*. Cambridge: Cambridge University Press, 2020, 228-247.
- Mackinnon, Stephen R. *Wuhan 1938: War, Refugees, and the Making of Modern China*. Berkeley: University of California Press, 2008.
- Mackinnon, Stephen R., Diana Lary, and Ezra F. Vogel, eds. *China at War: Regions of China, 1937-45*. Stanford: Stanford University Press, 2007.
- Mackinnon, Stephen R. & Diana Lary. *Scars of War: The Impact of Warfare on Modern China*. UBC Press, 2001.
- Madsen, Richard, "The Politics of Revenge in Rural China during the Cultural Revolution." In *Violence in China: Essays in Culture and Counterculture*. eds. Jonathan N. Lipman and Stevan Harrell, Albany: State University of New York Press, 1990, 175-202.

- May, Timothy. *The Mongolian Art of War*. Yardley, PA: Westholme, 2007.
- McCord, Edward. *The Power of the Gun: The Emergence of Modern Chinese Warlordism*. University of California Press, 1993.
- . *Military Force and Elite Power in the Formation of Modern China*. London: Routledge, 2014.
- McNeal, Robert. *Conquer and Govern: Early Chinese Military Texts in the Yi Zhou Shu*. Honolulu: University of Hawai'i Press, 2012.
- Meyer-Fong, Tobie. *What Remains: Coming to Terms with Civil War in 19th Century China*. Stanford: Stanford University Press, 2013.
- Miyake, Kiyoshi. "The Military History of the Qin and the Composition of Its Expeditionary Forces," *Bamboo and Silk* 1, no. 1 (2018): 121-151.
- Mostern, Ruth. "From Battlefields to Counties: War, Border, and State Power in Southern Song Huainan." In *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period, 227-252*, ed. Don J. Wyatt. New York: Palgrave MacMillan, 2008.
- Mitter, Rana. *The Forgotten Ally: China in World War II*. Boston: Houghton Mifflin Harcourt, 2013.
- Meulenbeld, Mark R. E. *Demonic Warfare: Daoism, Territorial Networks, and the History of a Ming Novel*. Honolulu: University of Hawaii Press, 2015.
- Meyer, Andrew Seth, tr. *The Dao of the Military: Liu An's Art of War*. New York: Columbia University Press, 2012.
- Murray, Dian H. *Pirates of the South China Coast, 1790-1810*. Stanford: Stanford University Press, 1987.
- . *The Origins of the Tiandihui: The Chinese Triads in Legend and History*. Stanford: Stanford University Press, 1994.
- Needham, Joseph. *Science and Civilization in China, Volume 5: Chemistry and Chemical Technology, Part 7, Military Technology: The Gunpowder Epic*. Cambridge: Cambridge University Press, 1987.
- and Robin Yates. Needham, Joseph. *Science and Civilization in China, Volume 5: Chemistry and Chemical Technology, Part 5, Military Technology: Missiles and Sieges*. Cambridge: Cambridge University Press, 1995.
- Oldberding, Garrett, "Dynamic Divisions: The Tactics of *Weiqi* and Strategic Space in Imperial China," *Journal of Chinese Military History* 3, no. 2 (2014): 91-139.
- Ou, Anthony. *Just War and the Confucian Classics: An Analysis of the Gongyangzhuan*. VDM Verlag, 2010.
- Ownby, David. *Brotherhood and Secret Societies in Early and Mid-Qing China: The Formation of a Tradition*. Stanford: Stanford University Press, 1996.
- Peattie, Mark. *Battle for China: Essay on Military History of Sino-Japanese War 1937-1945*. Stanford: Stanford University Press, 2015.
- Perdue, Peter C. *China Marches West: The Qing Conquest of Central Eurasia*. Cambridge, MA: Harvard University Press, 2005.

- Pines, Yuri, "A 'Total War'? Rethinking Military Ideology in the *Book of Lord Shang*," *Journal of Chinese Military History* 5, no. 2 (2016): 97-134.
- , tr. *The Book of Lord Shang: Apologetics of State Power in Early China*. New York: Columbia University Press, 2019.
- Pow, Stephen & Jingjing Liao, "Subutai: Sorting Fact from Fiction Surrounding the Mongol Empire's Greatest General (With Translations of Subutai's Two Biographies in the *Yuan shi*)," *Journal of Chinese Military History* 7, no. 1 (2018): 37-76.
- Psarras, Sophia-Karin, "Han and Xiongnu: A Reexamination of Cultural and Political Relations," *Monumenta Serica* 51 (2003): 55-236 and 52 (2004): 37-93.
- Rand, Christopher C. "Li Ch'üan and Chinese Military Thought," *Harvard Journal of Asiatic Studies* 39 (1979): 107-137.
- , "Chinese Military Thought and Philosophical Taoism", *Monumenta Serica* 34 (1979-1980): 171-218.
- , *Military Thought in Early China*. Albany, NY: SUNY Press, 2017.
- Robinson, David. "Politics, Force, and Ethnicity in Ming China," *Harvard Journal of Asiatic Studies* 59, no. 1 (1999): 79-123.
- , "Banditry and the Subversion of State Authority in China: The Capital Region during the Middle Ming Period (1450-1525)," *Journal of Social History* 33, no. 3 (2000): 527-563.
- , *Bandits, Eunuchs and the Son of Heaven*. Honolulu: University of Hawaii Press, 2001.
- , *Martial Spectacles of the Ming Court*. Cambridge, MA: Harvard University Asia Center, 2013.
- , "Chinese Border Garrisons in an International Context: Liaodong under the early Ming Dynasty." In *Chinese and Indian Warfare: From the Classical Age to 1870*, eds. Kaushik Roy, & Peter Lorge. London: Routledge, 2017, 57-73.
- Rowe, William, T. *Crimson Rain: Seven Centuries of Violence in a Chinese County*. Stanford: Stanford University Press, 2006.
- Roy, Kaushik & Peter Lorge, eds. *Chinese and Indian Warfare: From the Classical Age to 1870*. London: Routledge, 2017.
- Ryden, Edmund. *Philosophy of Peace in Han China: A Study of the Huainanzi Ch. 15 On Military Strategy*. Taipei: Taipei Ricci Institute, 1998.
- Sanft, Charles, "Bow Control in Han China," *Journal of Asian History* 42.2 (2008): 143-164.
- , "Violence in Early Chinese History." In the *Cambridge World History of Violence, Volume 1: The Prehistoric and Ancient Worlds*. Cambridge: Cambridge University Press, 2020, 418-438.
- Sawyer, Ralph D. *The Seven Military Classics of Ancient China*. Boulder: Westview Press, 1993.
- , tr. *Sun Tzu: Art of War*. Boulder, CO: Westview, 1994.
- , tr. *Military Methods of the Art of War: Sun Pin*. Boulder, CO: Westview Press, 1995.
- , tr. *One Hundred Unorthodox Strategies*. Boulder, CO: Westview, 1998.
- , tr. Wang Chen, *The Tao of Peace: Lessons from Ancient China on the Dynamics of Conflict*. Boston: Shambhala, 1999.

- . “Military Writings,” *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 97-114.
- . *Fire and Water: The Art of Incendiary and Aquatic Warfare in China*. Boulder, CO: Westview, 2002.
- . *The Tao of Spycraft: Intelligence Theory and Practice in Traditional China*. Boulder, CO: Westview Press, 2004.
- . *The Tao of Deception: Unorthodox Warfare in Historic and Modern China*. New York: Basic Books, 2007.
- . “Martial Prognostication.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 45-64.
- . *Ancient Chinese Warfare*. New York: Basic Books, 2011.
- . *Conquest and Domination in Early China: Rise and Demise of the Western Chou*. Charleston, SC: CreateSpace, 2013.
- . *Zhuge Liang: Strategy, Achievements, and Writings*. Charleston, SC: CreateSpace, 2014.
- . *Lever of Power: Military Deception in China and the West*. 2017.
- Selbitschka, Armin. “Early Chinese Diplomacy: *Realpolitik* versus the so-called Tributary System,” *Asia Major Third Series*, v. 28, part 1 (2015): 61-114.
- , “Tribute, Hostages, and Marriage Alliances: A Close Reading of the Diplomatic Strategies in the Northern Wei Period,” *Early Medieval China* 25 (2019): 64-84.
- Sellmann, James D. “Asian Insights on Violence and Peace,” *Asian Philosophy* 19.2 (2009): 159-171.
- Shahar, Meir. *The Shaolin Monastery: History, Religion, and the Chinese Martial Arts*. Honolulu: University of Hawai'i Press, 2008.
- Shaughnessy, Edward L. “Historical Perspectives on the Introduction of the Chariot into China,” *Harvard Journal of Asiatic Studies* 44 (1988): 189-237.
- Shek, Richard, “Sectarian Eschatology and Violence.” In *Violence in China: Essays in Culture and Counterculture*. eds. Jonathan N. Lipman, and Stevan Harrell Albany: State University of New York Press, 1990, 87-114.
- Skaff, Jonathan Karam. “Barbarians at the Gates? The Tang Frontier Military and the An Lushan Rebellion,” *War and Society* 18 (2000): 23-35.
- , “Tang Military Culture and Its Inner Asian Influences.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 165-191.
- . *Sui-Tang China and Its Turko-Mongol Neighbors*. Oxford: Oxford University Press, 2018.
- , “Early Medieval China’s Rulers, Retainers, and Harem.” In the *Cambridge World History of Violence, Volume 2: AD 500 – AD 1500*. Cambridge: Cambridge University Press, 2020, 123-142.
- Sommer, Matthew H. “Legal Understandings of Sexual and Domestic Violence in Late Imperial China.” In the *Cambridge World History of Violence, Volume 3: AD 1500 – AD 1800*. Cambridge: Cambridge University Press, 2020, 219-235.

- Stalnaker, Aaron, "Xunzi's Moral Analysis of War and Some of Its Contemporary Implications," *Journal of Military Ethics* 11, no. 2 (2012): 97-113.
- Standen, Naomi, "Raiding and Frontier Society in the Five Dynasties." In *Political Frontiers, Ethnic Boundaries, and Human Geographies in Chinese History*, eds Nicola Di Cosmo and Don J. Wyatt. London: RoutledgeCurzon, 2003, 160-191.
- . *Unbounded Loyalty: Frontier Crossings in Liao China*. Honolulu: University of Hawaii Press, 2007.
- Stroble, James, "Justification of War in Ancient China," *Asian Philosophy* 8.3 (Nov 1998): 165-185.
- Struve, Lynn A. *Voices from the Ming-Qing Cataclysm: China in Tigers' Jaws*. New Haven and London: Yale University Press, 1993.
- Sun, Jimin, "Origins and Selection Criteria of Soldiers in Different Stages of the Tang Dynasty." In *Civil-Military Relations in Chinese History: From Ancient China to the Communist Takeover*, ed. Kai Filipiak, 104-122. London: Routledge, 2015.
- Swope, Kenneth M. "Civil-Military Coordination in the Bozhou Campaign of the Wanli Era," *War and Society* 18 (2000): 49-70.
- , "Turning the Tide: The Strategic and Psychological Significance of the Liberation of Pyongyang in 1593," *War and Society* 21 (2003): 1-22.
- . *Warfare in China from 1600*. London: Routledge, 2005.
- . *A Dragon's Head and a Serpent's Tail: Ming China and the First Great East Asian War 1592-1598*. Norman: University of Oklahoma Press, 2009.
- . "As Close as Lips and Teeth: Debating the Ming Intervention in Korea," in *Debating War in Chinese History*, ed. Peter Lorge. Leiden: Brill, 2013: 163-190.
- . *The Military Collapse of China's Ming Dynasty, 1618-1644*. London: Routledge, 2013.
- , "Postcards from the Edge: Competing Strategies for the Defense of Liaodong in the late Ming," In *Civil-Military Relations in Chinese History: From Ancient China to the Communist Takeover*, ed. Kai Filipiak. Abingdon: Routledge, 2015, 144-171.
- , "Bringing in the Big Guns: On the use of Artillery in Ming-Manchu War," In *Chinese and Indian Warfare: From the Classical Age to 1870*, eds. Kaushik Roy, & Peter Lorge. London: Routledge, 2017, 134-145.
- . *On the Trail of the Yellow Tiger: War, Trauma, and Social Dislocation in Southwest China during the Ming-Qing Transition*. Norman: University of Oklahoma Press, 2018.
- , "Chinese Ways of Warfare." In the *Cambridge World History of Violence, Volume 3: AD 1500 - AD 1800*. Cambridge: Cambridge University Press, 2020, 119-137.
- Szonyi, Michael. *The Art of being Governed: Everyday Politics in Late Imperial China*. Princeton: Princeton University Press, 2017.
- Tanner, Harold M. *The Battle for Manchuria and the Fate of China: Siping, 1946*. Indiana University Press, 2013.

- . *Where Chiang Kai-shek Lost China: The Liao-Shen Campaign, 1948*. Indiana University Press, 2015.
- Tao, Jing-shen, "A Tyrant on the Yangtze: The Battle of Ts'ai-shih in 1161." In *Excursions in Chinese Culture: Festschrift in Honor of William R. Schultz*. Hong Kong: Chinese University Press, 2002, 149-158.
- Ter Haar, Barend J. *The White Lotus Teachings in Chinese Religious History*. Leiden: Brill, 1992.
- . *The Ritual and Mythology of the Chinese Triads: Creating an Identity*. Leiden: Brill, 2000.
- , "Re-thinking Violence in Chinese Society." In *Meanings of Violence: A Cross-Cultural Perspective*, ed. Jon Abbink and Göran Aijmer. London: Routledge, 2000, 123-140.
- . *Telling Stories: Witchcraft and Scapegoating in Chinese History*. Leiden: Brill, 2006.
- , "Violence in Chinese Religious Culture." In *The Blackwell Companion to Religion and Violence*, ed. Murphy, A. R. Malden/Oxford/Chichester: Wiley-Blackwell. 2011, 249-262.
- . *Guan Yu: The Religious Afterlife of a Failed Hero*. Oxford: Oxford University Press, 2017.
- . *Religious Culture and Violence in Traditional China*. Cambridge: Cambridge University Press, 2019.
- Theobald, Ulrich, "Craftsmen and Specialist Troops in Early Modern Chinese Armies." In *Civil-Military Relations in Chinese History: From Ancient China to the Communist Takeover*, ed. Kai Filipiak. Abingdon: Routledge, 2015, 191-209.
- Thompson, Roger R. "Military Dimensions of the 'Boxer Uprising' in Shandong." In *Warfare in Chinese History*, ed. Hans van de Ven. Leiden: Brill, 2000, 288-320.
- Thurston, Anne. "Urban Violence during the Cultural Revolution: Who is to Blame?" In *Violence in China: Essays in Culture and Counterculture*, eds. Jonathan N. Lipman, and Stevan Harrell. Albany: State University of New York Press, 1990, 149-174.
- Tong, James W. *Disorder under Heaven: Collective Violence in the Ming Dynasty*. Stanford: Stanford University Press, 1991.
- Tse, Wicky W. K. "Cutting the Enemy's Line of Supply: The Rise of the Tactic and Its Use in Early Chinese Warfare," *Journal of Chinese Military History* 6, no. 2 (2017): 131-156.
- . *The Collapse of China's later Han Dynasty, 25-220 CE*. London: Routledge, 2018.
- , "Fabricating Legitimacy in a Peripheral Regime: Imperial Loyalism and Regionalism in the Northwest Borderlands under the Rule of the Former Liang." *Early Medieval China* 24 (2018): 108-130.
- , "Warfare." In the *Routledge Handbook of Early Chinese History*, ed. Paul R. Goldin. London: Routledge, 2018, 319-335.
- , "Violence and Warfare in Early Imperial China." In the *Cambridge World History of Violence, Volume 1: The Prehistoric and Ancient Worlds*. Cambridge: Cambridge University Press, 2020, 277-296.
- Turner, Karen, "War, Punishment and the Law of Nature in Early Chinese Concepts of the State." *Harvard Journal of Asiatic Studies* 53: 2 (1993): 285-324.

- van de Ven, Hans, *China at War: Triumph and Tragedy in the Emergence of the New China*. Cambridge, MA: Harvard University Press, 2018.
- , ed. *Warfare in Chinese History*. Leiden: Brill, 2000.
- Van Els, Paul, “Righteous, Furious, or Arrogant? On Classifications of Warfare in Early China,” in *Debating War in Chinese History*, ed. Peter Lorge. Leiden: Brill, 2013, 13-40.
- , “How to End Wars with Words: Three Argumentative Strategies by Mozi and his Followers,” in *The Mozi as an Evolving Text: Different Voices in Early Chinese Thought*, eds. Carine Defoort and Nicholas Standaert. Leiden: Brill, 2013: 69-94.
- Waldron, Arthur. *The Great Wall of China: from history to myth*. Cambridge: Cambridge University Press, 1992.
- Waley-Cohen, Joanna, “Military Ritual and the Qing Empire.” In *Warfare in Inner Asian History, 500-1800*, ed. Nicola di Cosmo. Leiden: Brill, 2001, 405-444.
- . *The Culture of War in China: Empire and the Military under the Qing Dynasty*. London: I.B. Tauris, 2006.
- , “Militarization of Culture in Eighteenth-Century China.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 278-295.
- Wallacker, Benjamin E. “Two Concepts in Early Chinese Military Thought,” *Language* 42 (1966): 295-299.
- , “Studies in medieval Chinese siegecraft: the siege of Yu-pi, A.D. 546,” *Journal of Asian Studies* 28.4 (August 1969): 789-802.
- , “Studies in medieval Chinese siegecraft: the siege of Chien-k'ang, A.D. 548-549,” *Journal of Asian History*, 5.1 (1971): 35-54.
- , “Studies in medieval Chinese siegecraft: the siege of Ying-ch'uan, A.D. 548-549,” *Journal of Asian Studies* 30:3 (1971): 611-22.
- , “Studies in medieval Chinese siegecraft: the Siege of Fengtian, A.D. 783,” *Journal of Asian History* 33 (1999): 185-193.
- Wei, William. “Political Power Grows out of the Barrel of a Gun: Mao and the Red Army.” In *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 229-248.
- Weller, Robert P. *Resistance, Chaos and Control in China: Taiping Rebels, Taiwanese Ghosts and Tiananmen*. Seattle: University of Washington Press, 1994.
- Westad, Odd Arne. *Decisive Encounters: The Chinese Civil War, 1946-1950*. Stanford: Stanford University Press, 2003.
- Williams, Crispin, “Early References to Collective Punishment in an excavated Chinese text: analysis and discussion of an imprecation from the Wenxian covenant text,” *Bulletin of the School of Oriental and African Studies* 74.3 (2011): 353-374.
- Wright, David C. “The Northern Frontier.” In *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 57-80.

- . *From War to Diplomatic Parity in Eleventh-century China: Sung's Foreign Relations with Kitan Liao*. Leiden: Brill, 2005.
- Wu Hsiao-yun. *Chariots in Early China: Origins, Cultural Interaction, and Identity*. Oxford: British Archaeological Reports, 2013.
- Wu Junqing, "The Fang La Rebellion and Song Anti-Heresy Discourse," *Journal of Chinese Religions* 45, no. 1 (2017): 19-37.
- Wu Shu-hui, "Fighting for His Majesty (I): Accretion of the Greater Shang (ca. 1200-1045 B.C.)," *Journal of Chinese Military History* 1, no. 1 (2012): 24-60.
- . "Debates and Decision-making: The Battle of the Altai Mountains in AD 91." In *Debating War in Chinese History*, ed. Peter Lorge. Leiden: Brill, 2013: 41-78.
- Wyatt, Don J., ed. *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period*. New York: Palgrave MacMillan, 2008.
- , "In Pursuit of the Great Peace: Wang Dan and the Early Song Evasion of the 'Just War' Doctrine." ed. *Battlefronts Real and Imagined: War, Border, and Identity in the Chinese Middle Period*, ed. Don J. Wyatt. New York: Palgrave MacMillan, 2008, 75-110.
- , "Unsung Men of War: Acculturated Embodiments of the Martial Ethos in the Song Dynasty." In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 192-218.
- , "Conspirators in Violence: Disorder, The Imperial State, and Its Armies in Medieval China." In the *Cambridge World History of Violence, Volume 2: AD 500 – AD 1500*. Cambridge: Cambridge University Press, 2020, 38-57.
- Xie Bingying, Lily Chia Brissman & Barry Brissman trs. *A Woman Soldier's Own Story: The Autobiography of Xie Bingying*. New York: Columbia University Press, 2001.
- Yang, Guobin. *The Red Guard Generation and Political Activism in China*. New York: Columbia University Press, 2016, especially chapter 1 "Violence in Chongqing."
- Yang Shao-yun, "Letting the Troops Loose: Pillage, Massacres, and Enslavement in Early Tang Warfare," *Journal of Chinese Military History* 6, no. 1 (2017): 1-52.
- Yang, Su. *Collective Killings in Rural China during the Cultural Revolution*. Cambridge: Cambridge University Press, 2011.
- Yap, Joseph P. *Wars with the Xiongnu: A Translation from Zizhi tongjian*. Bloomington, IN: AuthorHouse, 2009.
- tr. *The Western Regions Xiongnu and Han: A Collection of Chapters from the Shiji, Hanshu and Hou Hanshu*. 2019.
- Yates, Robin, "New Light on Ancient Chinese Military Texts," *T'oung Pao* 74.3-5 (1988): 212-248.
- , "Early China." In *War and Society in the Ancient and Medieval Worlds: Asia, the Mediterranean, Europe, and Mesoamerica*, eds. Kurt Raaflaub and Nathan Rosenstein. Cambridge, MA: Center for Hellenic Studies, 1999, 7-46.

- . “The Horse in Early Chinese Military History.” In *Military Organization and War: Papers from the Third International Conference on Sinology*, ed. Ko-Wu Huang. Taipei: Institute of Modern History, Academia Sinica, 2002, 3-78.
 - , “Making War and Making Peace in the Ancient World.” In *War and Peace in the Ancient World*, ed. Kurt Raaflaub. Oxford: Blackwell Publishing, 2007, 34-53.
 - . “Early Modes on Interpretation of the Military Canons: The Case of the *Sunzi bingfa*.” In *Interpretation and Intellectual Change: Chinese Hermeneutics in Historical Perspective*, ed. Ching-I Tu. New Brunswick: Transaction Publishers, 2005, 65-80.
 - , “Law and the Military in Early China.” In *Military Culture in Imperial China*, ed. Nicola Di Cosmo. Cambridge, MA: Harvard University Press, 2009, 23-44.
- Yu Kam-por, “Confucian Views on War as seen in the *Gongyang Commentary on the Spring and Autumn Annals*.” *Dao* 9 (2010): 97-111.
- Yu Maochun, “The Taiping Rebellion: A Military Assessment of Revolution and Counterrevolution.” In *A Military History of China*, eds. David Graff and Robin Higham. Boulder, CO: Westview, 2002, 135-152.
- Yuen, Derek M.C. *Deciphering Sun Tzu: How to Read the ‘Art of War.’* Oxford: Oxford University Press, 2014.
- Zhang Daye, Xiaofei Tian, tr. *The World of a Tiny Insect: A Memoir of the Taiping Rebellion and Its Aftermath*. Seattle: University of Washington, 2013.
- Zhou Xun, “Violence in Revolutionary China, 1949-1963.” In the *Cambridge World History of Violence, Volume 4: 1800 to the Present*. Cambridge: Cambridge University Press, 2020, 408-426.