
Contents

Acknowledgments | xiii

Map of Tang China | xvi

Introduction | 1

Multi-Polarity and Interdependency in Asian
International Politics | 1

Soft Power in International Politics | 3

Hard Power and Its Limits | 7

New Dimensions in Tang Strategic Thinking:
Pragmatic Pluralism | 8

1. Dancing with the Horse Riders: The Tang, the Turks, and the Uighurs | 11

The Turks' Military Prowess | 12

Li Yuan's Dealings with the Eastern Turks (Dong Tujue) | 14

Becoming a Vassal of the Qaghan | 16

Bribing Foreign Foes for Help | 20

The Turks' Changing Stance toward the Tang and the
Chinese Separatists | 21

Diplomatic Play-Acting as a Way to Bribe Xieli | 26

From Passive Defense to Strategic Offense | 30

Emperor Taizong's Strategy against the Turks | 34

The "Heavenly Qaghan" and His Assimilation Policy toward
the Turks | 36

Revival and Final Demise of the Eastern Turkic Empire | 37

Rise of the Western Turks (Xi Tujue) | 38

Contest over the Oasis States | 39

- Eliminating the State of Gaochang | 40
- Protecting Tang's Interests in the Western Regions | 42
- The Uighurs: An Irritating but Indispensable Partner | 45
- Using the Uighurs to Crush Domestic Rebellion | 47
- Coddling the Uighurs out of Necessity | 50
- Decline of the Uighur Empire | 52
- 2. Restoring Lost Glory in Korea: China, Koguryō, Silla, Paekche, and Parhae | 55**
- Korean Affairs in Tang Strategic Thinking | 55
- The Plan to Eliminate Koguryō | 56
- The Failed First Campaign in Liaodong: 644–646 | 59
- The Abortive Second Attempt against Koguryō: 647–649 | 67
- Silla's Diplomatic Maneuver to Win Over China | 68
- Transforming Paekche into a Tang Forward Base | 73
- Naval Battle at the Paek River | 77
- Final Destruction of Koguryō | 79
- Collapse of the Tang-Silla Alliance | 81
- The Tang and Unified Korea under Silla | 83
- Emergence of the Parhae State | 86
- Friction between the Tang and Parhae | 88
- Parhae's Expansion into Southern Manchuria | 90
- Reconciliation and Peaceful Coexistence with the Tang | 92
- 3. Rearing a Tiger in the Backyard: China and the Nanzhao Kingdom | 97**
- Extending Chinese Influence into Yunnan | 98
- Conflicting Interests in Yunnan between Tibet and the Tang | 100
- Achieving Unification in Yunnan with Chinese Assistance | 101
- A Collision Course | 103

- Open Hostilities | 105
- Mending Fences with the Tang | 111
- Fighting Tibet Hand in Hand: 790s–820s | 115
- Between Border Harassment and Peaceful Coexistence:
820s–850s | 117
- Fierce Military Confrontations: 850s–860s | 121
- The Battle at Chengdu | 126
- From Incursion to Truce: 870s–906 | 130
- 4. Contesting the Western Regions and the High Grasslands: China
and Tibet | 138**
- Tang-Tibet Collaboration for Subjugating the Tuyuhun | 138
- The Marriage Alliance of 640 | 141
- Territorial Expansion during Ludongzan's Regency | 144
- Making Qinghai a Tibetan Forward Base | 146
- Consolidating Chinese Presence in the Western Regions | 147
- Tibet's Counteraction in the Western Regions | 150
- From Détente to Marriage Alliance: 700s–710s | 154
- Renewed Enmities | 155
- Back to the Negotiation Table | 161
- The Peace Agreement of Chiling | 163
- A Move to Recover the Jiuqu Area | 164
- Tang's All-Out Counteroffensives | 165
- Yielding to Tibet's Territorial Requests | 167
- Peace with Tibet under Emperor Dezong | 174
- The Treaty of Qingshui | 175
- The False Treaty of Pingliang | 179
- An Encirclement of Tibet | 182
- The Double Game of Diplomacy and War: 790s–820 | 183
- The Treaty of 821 | 186

Reestablishing Tang Control over the Hexi Area	188
5. Driving a Wagon with Two Horses: Dual Management of External Relations under the Tang	 191
Information Gathering at Court Audiences	191
Information on Foreign Lands Gathered by Tang Central Officials	193
Intelligence on Overseas Countries Collected by Tang Local Officials	198
Authenticity of the Collected Information	201
Decision Making at the Tang Court	201
Collective Decision Making	203
Decisions Made during the Regular Daily Court Assembly	204
Decisions Made during Informal Meetings with the Emperor	205
Policy Deliberation at the Chancellery	209
The Case of Wamosi	210
The Case of Wujie	212
Tang Local Authorities' Role in Foreign Relations	215
Facilitators in Diplomatic Communication	215
Active Participants in Foreign Affairs	217
The Varied Qualities of Tang Local Officials	218
Conflicts of Interest between the Tang Court and Its Frontier Generals	221
Tang Generals on the Tibet and Nanzhao Frontiers	224
Tang Generals and the Tanguts	226
Tang Generals and the Uighurs	228
6. Seeking Policy Appropriate to a Changing World: Diplomatic and Foreign Policy Thought under the Tang	 231
China's Centrality in the Ancient World	231
Early Diplomatic Thinking	234

- De* and *Yi* as Complementary Concepts | 235
- Understanding the Foreign World | 237
- Doves, Hawks, and Centrists at the Han Court | 239
- Emperor Gaozu's Pursuit of Appropriateness | 244
- Emperor Taizong Goes on the Offensive | 246
- Wei Zheng's "Supply and Demand" in Diplomacy | 247
- Managing Foreigners with a "Loose Rein" | 250
- People's Well-Being as the Fundamental Principle
of Governance | 253
- Virtue and Righteousness as Efficacy
and Appropriateness | 255
- From a Receptive Emperor to a Ruler in His Own Way | 261
- Emperor Taizong's Meddling with Koguryŏ | 266
- Posthumous Canonization Titles as an Evolving Assessment of
Emperor Taizong's Rule | 272
- Strategic Reorientation from the Northeast to the Northwest
under Emperor Gaozong | 273
- From Containment to Negotiation:
Empress Wu's Changing Approach to Tibet | 277
- Playing the Game of Constructive Ambiguity | 279
- Di Renjie's Strategy of "Passive Military Response and Active
Consolidation of Defense" | 280
- Emperor Xuanzong's "Ambition to Annex Foreigners in
All Quarters" | 283
- The Antiwar Voice | 285
- Soft Power in Emperor Xuanzong's Strategy | 287
- Enlisting Foreign Help to Crush Domestic Rebels under Emperors
Suzong and Dezong | 289
- Accepting Fluidity as the Norm of
International Relations | 290
- Lu Zhi's "Three-Scenario" Analysis of the World | 292

Stable Borders and a Chinese-Foreign Cultural Dichotomy in Du You's Thinking	294
Bai Juyi's Concept of Foreigners' Rights of Existence and His Reconciliation Policy	295
The Weizhou Incident and Li Deyu's Changing Approach to Foreign Issues	297
Culture as Diplomacy for a Declining Empire	300
Conclusion: Multi-Polarity in Asia and Appropriateness in Tang Foreign Policy	 303
Abbreviations	307
Notes	309
Glossary	393
Bibliography	411
Index	449