

TONIO ANDRADE

Department of History
221 Bowden Hall
561 S. Kilgo St.
Atlanta, GA 30322
+1 404.727.4469
tandrad at emory.edu

EMPLOYMENT

Emory University, Professor of History, August 2012 to present
Emory University, Associate Professor of History, August 2008 to 2012
Emory University, Assistant Professor of History, August 2002 to July 2008
State University of New York Brockport, Assistant Professor of History, August 2000 to September 2002

EDUCATION

	Ph.D.	2001	History
Yale University	M.Phil.	2000	History
	M.A.	2000	History
University of Illinois at Urbana-Champaign	M.A.	1994	History
Reed College	B.A.	1992	Anthropology

MONOGRAPHS

The Gunpowder Age: China, Military Innovation, and the Rise of the West, 900-1900 (Princeton: Princeton University Press, 2016).

Translation into Traditional Chinese Characters will be published by China Times Publishing Group (時報文化出版企業), Taipei, Taiwan (ROC).

Translation into Simplified Chinese Characters will be published by Xirong Press (磨铁出版社), Beijing, People's Republic of China.

Translation into Spanish will be published by Editorial Critica, Barcelona, Spain.

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

Jue zhan Re lan zhe: Ou zhou yu Zhong guo de di yi chang zhan Zheng 決戰熱蘭遮：歐洲與中國的第一場戰爭, Taipei: Shi bao wen hua chu ban qi ye 時報文化出版企業, 2012. (Translation of *Lost Colony*)

1661, Jue zhan Re lan zhe: Zhong guo dui Xi fang de di yi ci sheng li 1661, 決戰熱蘭遮—中國對西方的第一次勝利, Beijing: Xirong Press 磨铁出版社, 2014. (Translation of *Lost Colony*)

De Val van Formosa: Hoe een Chinese krijgsbeer de VOC versloeg, Franeker, Netherlands: Van Wijnen Press, 2015. (Translation of *Lost Colony*)

How Taiwan Became Chinese: Dutch, Spanish, and Han Colonization in the Seventeenth Century, New York: Columbia University Press, 2008.

Selected as an ACLS Humanities E-Book, a collection of books considered “works of major importance” (ACLS website: <http://www.humanitiesebook.org/intro2.html>).

Fu'ermosha ru he bian cheng Taiwan fu 福爾摩沙如何變成臺灣府, Yuanliu Publishing Company 遠流出版公司 and Ts'ao Yung Ho Foundation for Culture and Education 曹永和文教基金會, Taipei, Taiwan, 2007. (Translation of *How Taiwan Became Chinese*.)

“Commerce, Culture, and Conflict: Taiwan under European Rule, 1623–1662,” Ph.D. Dissertation, Yale University, 2001. *Advisers*: Geoffrey Parker and Jonathan Spence.
Winner of *Gutenberg-e Prize*, American Historical Association, January 2002.
Winner of *Hans Gatzke Prize*, Yale University, May 2001.

EDITED VOLUMES

Sea Rovers, Silk, and Samurai: Maritime China in World History, 1400-1800 (co-edited with Xing Hang) (Honolulu: University of Hawaii Press, 2016).
The Limits of Empire: European Imperial Formations in Early Modern World History – Essays in Honor of Geoffrey Parker (co-edited with William Reger), London: Ashgate, 2012.

IN PRESS

Notes on Ruling Taiwan: A Report of Nicholas Verburgh, Governor of Taiwan, 1655, and a Short Discourse on East India, 1663, New Sources in Taiwanese History, No. 2 (co-edited with Pol Heyns and Cheng Weichung 鄭維中), Taipei: Ts’ao Yung Ho Foundation for Culture and Education 曹永和文教基金會, currently undergoing final copy editing.

PEER-REVIEWED ARTICLES

- “The East Asian Maritime Realm in Global History, 1500-1700” (co-written with Xing Hang) in Tonio Andrade and Xing Hang, ed., *Sea Rovers, Silk, and Samurai: Maritime China in World History, 1400-1800* (Honolulu: University of Hawaii Press, 2016).
- “The Arquebus Volley Technique in China, c. 1560: Evidence from the Writings of Qi Jiguang,” *Journal of Chinese Military History* 4(4) (2015): 115–141.
- “Late Medieval Divergences: Comparative Perspectives on Early Gunpowder Warfare in Europe and China,” *Journal of Medieval Military History* 13 (2015): 247–276.
Winner of Gillingham Prize, *De Re Militari: The Society for Medieval Military History*, 2016.
- “Cannibals with Cannons: The Sino-Portuguese Clashes of 1521-1522 and the Early Chinese Adoption of Western Guns,” *Journal of Early Modern History* 19 (2015): 1–25.
- “Gong si de Zhong guo hai kou: He lan dong Yin du gong si lian kou zhan Hua (1621-1662)” 公司的中国海寇：荷兰东印度公司和中国海寇 (1621-1662), *Hai yang shi yan jiu 海洋史研究* No 7 (2015): 231-257. [Translation of “The Company’s Chinese Pirates” – Translator Chen Boyi 陈博翼]
- “Asian Expansions and European Exceptionalism: The Maritime Factor,” In Geoff Wade, Ed., *Asian Expansions: The Historical Processes of Polity Expansion in Asia* (London: Routledge, 2015), 52–68.
- “Yi wei Zhong guo nong min, liang ge fei zhou nan hai, he yi ge jun fa: quan qiu wei guan shi de yan jiu qu xiang” 一位中国农民、两个非洲男孩和一个军阀：全球微观史的研究取向, *Quan qiu shi ping lun 全球史评论*, 7 (2014): 44–62. [Translation of “A Chinese Farmer”].
- “A Korean Military Revolution? Parallel Military Innovations in East Asia and Europe,” *Journal of World History* 25(1) [2014]: 47–80 (Co-authored with former Emory undergraduate students Hyeok Hweon Kang and Kirsten Cooper.)
- “The Limits of Empire in the Early Modern World” (with William Reger), In Tonio Andrade and William Reger, eds., *The Limits of Empire: European Imperial Formations in Early Modern World History, Essays in Honor of Geoffrey Parker* (London: Ashgate, 2013).
- “The Artillery Fortress Was an Engine of European Expansion: Evidence from East Asia,” In Tonio Andrade and William Reger, eds., *The Limits of Empire: European Imperial Formations in World History, Essays in Honor of Geoffrey Parker* (London: Ashgate, 2013), 155-174.

- “Geoffrey Parker and Early Modern History,” In Tonio Andrade and William Reger, eds., *The Limits of Empire: European Imperial Formations in World History, Essays in Honor of Geoffrey Parker* (London: Ashgate, 2013).
- “Koxinga’s Conquest of Taiwan: A Global Historical Perspective,” *Late Imperial China*, 33(1) [2012]: 122-140.
- “Was the European Sailing Ship a Key Technology of European Expansion? Evidence from East Asia,” *International Journal of Maritime History* 23(2) [2011]: 17–40.
- “An Accelerating Divergence? The Revisionist Model of World History and the Question of Eurasian Military Parity: Data from East Asia,” *Canadian Journal of Sociology*, 36(2)[2011]: 185-208.
- “An Accidental Embassy: How Two Minor Dutch Administrators Inaugurated an Alliance with the Manchu Qing Dynasty of China,” *Itinerario* 35(1) [2011]: 77–95.
- “A Chinese Farmer, Two African Boys, and a Warlord: Towards a Global Microhistory,” *Journal of World History*, 21(4) [2010]: 573–591.
Winner Best Article of the Year Prize, Southeast Conference of the Association for Asian Studies, January 2012
- “Beyond Guns, Germs, and Steel: European Expansion in Eurasian Perspective, 1400–1800,” *Journal of Early Modern History*, 14 [2010]: 165-186.
- “Chinese under European Rule: The Case of Sino-Dutch Mediator He Bin,” *Late Imperial China*, 28(1) [2007]: 1–32.
- “The Rise and Fall of Dutch Taiwan, 1624–1662: Cooperative Colonization and the Statist Model of European Expansion,” *Journal of World History*, 17 [2006] (4): 429–450.
- “Pirates, Pelts, and Promises: The Sino-Dutch Colony of Seventeenth-century Taiwan and the Aboriginal Village of Favorolang,” *Journal of Asian Studies*, 64(2) [2005]: 295–320.
- “The Company’s Chinese Pirates: How the Dutch East India Company Tried to Lead a Coalition of Pirates to War Against China, 1621–1662” *Journal of World History*, 15(4) [2004]: 415–444.
Reprinted in *Pirates Magazine*, June 2007: 7–15.
- “The Mightiest Village: Geopolitics and Diplomacy in the Formosan Plains, 1623-1636,” In *Ping pu zu qun yu Taiwan li shi wen hua lun wen ji 平埔族群與臺灣歷史文化論文集*, edited by Pan Inghai (潘英海) and Chan Su-chuan (詹素娟), Academia Sinica Press, 2001.
- “Zui qiang da de bu lu: cong Fu’ermosha ping yuan zhi di yuan zheng zhi ji wai wen lun zhi” 最強大的部落 - 從福爾摩沙平原之地緣政治及外文論之, *Taiwan wen xian 臺灣文獻* 54, no. 4 (1999): 133-148.
[Translation of “The Mightiest Village.”]
- “Political Spectacle and Colonial Rule: The Landdag on Dutch Taiwan, 1629–1648,” *Itinerario*, 21 (3) [1997]: 57-93.
Reprinted in *Eclipsed Entreports of the Western Pacific: Taiwan and Central Vietnam, 1500-1800*, John E. Wills, Jr., Ed., London: Ashgate, 2003. Chinese translation is underway.

OTHER SCHOLARLY ARTICLES

- “Garbage In, Garbage Out: Challenges of Model Building in Global History, A Military Historical Perspective,” *Canadian Journal of Sociology* 41(1) (2016): 53–74.
- “De V.O.C. maakte Taiwan ‘Chinees,’” *Geschiedenis Magazine* 51(3) (2016): 56-58. (With Tristan Mostert)
- “Peter Kang and Early Taiwan Studies,” Preface to Peter Kang 康培德, *Zhi min xiang xiang yu di fang liu bian: He lan dong yin du gong si yu Tai wai yuan zhu min 殖民想像與地方流變：荷蘭東印度公司與臺灣原住民* (Taipei: Linking Press 聯經出版社, forthcoming [expected 2016]).
- “Victor Lieberman’s Strange Parallels,” Featured Review, *American Historical Review*, 117(4) [2012]: 1173-1176.

“Trans-Imperial Networks: The Dutch East India Company and the Overseas Chinese,” *International Journal of Maritime History*, 21(1) [2009]: 302–309.

“Did Zheng Chenggong Need a Drunk German’s Help to Capture Dutch Taiwan?” *Revista de Cultura*, 26 [2008]: 56-76.

INTERVIEWS AND PROFILES

“The Age of Gunpowder,” Profile of Tonio Andrade,” *Reed Magazine* 95(2) 2016.

“Een Chinese veldheer versus de VOC: Interview met Tonio Andrade,” *Skript: Historisch Tijdschrift* (Amsterdam), 37(4) (2016): 240–46.

“Entrevista: Tonio Andrade,” *Diário de Notícias*, Lisbon, 16 January 2016, p. 23.

Peter Harmsen, “Kinas første sejr,” *Weekendavisen*, 28 February 2014, pp. 8–12.

Miles Bryan, “How the Dutch Lost Taiwan,” Profile of Tonio Andrade, *Reed Magazine* 91(4) 2012.

Interview with *National Geographic* for a documentary on Koxinga, 2011.

Interview with CNN’s *Your World Today* on Dalai Lama’s Visit to Taiwan, 30 August 2009.

PRIZES AND HONORS

Gillingham Prize, awarded for “Late Medieval Divergences,” *De Re Militari* Society, 2016
Finalist, 2013 SECAAS Book Prize, for *Lost Colony*

John Simon Guggenheim Memorial Foundation Fellowship, 2012–2013

Best Article Prize, awarded for “A Chinese Farmer,” SECAAS, 2012

Gutenberg-e Prize, The American Historical Association, 2002

Hans Gatzke Dissertation Prize, Yale University, 2001

SELECTED GRANTS AND FELLOWSHIPS

John Simon Guggenheim Memorial Foundation Fellow, 2012–2013 (deferred until 2015–2016)

Harry Frank Guggenheim Foundation Fellowship, 2012-2013

American Council of Learned Societies/Chiang Ching-Kuo Foundation Conference Grant, 2011 (\$25,000)

Blakemore Freeman Fellow, Taiwan 2005-2006

Fulbright Fellow, Taiwan 2004-2005

Harry Frank Guggenheim Fellowship, 1999–2000

SELECTED KEYNOTES AND INVITED TALKS

“Gunpowder Warfare in Global History: The Military Pattern of the Chinese Past,” Distinguished Lecture Series, Emory University Confucius Institute, 15 April 2016.

“The Dutch East India Company in Global History,” Keynote, The Global Company Conference, Internationales Wissenschaftsforum, University of Heidelberg, Heidelberg, Germany, 3 December 2015.

“The Fall of Formosa: How a Chinese Warlord Defeated the Dutch East India Company and Captured one of Its Prize Possessions,” Lecture, Geschiedenis Festival, Haarlem, Netherlands, 18 October, 2015.

“The Fall of Formosa,” Lecture, Van Loon Museum, Amsterdam, Netherlands, 16 October, 2015.

“The Gunpowder Age: China, Military Innovation, and the Rise of the West,” Lecture, Sinological Institute, Leiden University, Leiden, Netherlands, 12 October 2015.

“China and the Rise of the West: A Military Historical Perspective,” Distinguished Lecture Series, Chinese Studies Program, Confucius Institute, Rutgers University, New Brunswick, NJ, 22 September 2015.

“The Sino-Dutch War in Global Military History,” Invited lecture, Seminar in Maritime History, US Naval War College, Newport, RI, 1 April 2015.

- “The Gunpowder Age: China, Military Innovation, and the Rise of the West in World History,” Lecture of Opportunity, US Naval War College, Newport, RI, 1 April 2015.
- “Europe, China, and Military Innovation in World History,” Invited Lecture, East Asia Series, Asia Program, University of Tennessee Chattanooga, 14 November 2013.
- “China, Military Innovation, and the Rise of the West in World History,” Invited Lecture, Institute for the Study of Western Civilization, 5 November 2013.
- “The First Taiwan War: Zheng Chenggong’s Conquest in Global History,” Invited Lecture, Center for the Study of Asia, Boston University, 8 November 2012.
- “Guns, Generals, and Silk: Ming-Qing History and the Revisionist Model of World History,” Invited Lecture, delivered at the National University of Singapore Department of History Seminar Series, 15 February 2012.
- “Zheng Chenggong’s Conquest of Taiwan in Global Maritime History,” Invited Talk, delivered at the University of Macau Department of History Seminar, 20 February 2012.
- “Lost Colony: How the Chinese Defeated Europe’s Most Dynamic Colonial Power,” In Politics, Trade & Philanthropy: New Research on China, Halle Speaker Series and China Research Center Speaker Series, Emory University, 29 November 2011.

SELECTED CONFERENCE PAPERS AND PRESENTATIONS

- “Patterns in the Historiography of the East India Companies in Global History,” The Global Company Conference, Internationales Wissenschaftsforum, University of Heidelberg, Heidelberg, Germany, 3-5 December 2015.
- “Maritime China in Global Military History,” presentation delivered at The Festschrift in Honor of John E. Wills, Jr., University of Southern California, Los Angeles, California, 17 March 2015.
- “The Great Military Divergence,” presentation delivered at Sponsored Panel, The Great Divergence in World History, American Historical Association Annual Meeting, NY, 5 January 2015.
- “The Dutch-Zheng War in Global History: Chinese Military Innovation and the Military Revolution Debate,” paper delivered at Maritime East Asia in the Light of History, 16th-18th Centuries: Sources, Archives, Researches, Present Results and Future Perspectives, Naples and Procida Island, Italy, 30 September – 2 October, 2013.
- “The Limits of Empire in the Early Modern World,” presentation at The Mershon Center for International Studies at The Ohio State University, Columbus, OH, 11 May 2013.
- “The East Asian Maritime World,” talk delivered at “Silk, Sea Rovers, and Samurai: Maritime East Asia in the Zheng Era,” International Conference held at Emory University, 27–29 October 2011.

COURSES

HIST 190	Pirates: Maritime Coercion in Comparative Perspective
HIST 260	Modern East Asian History, 1500 to the Present (with Mark Ravina)
HIST 373	From Ming to Mao and Beyond: China, 1500 to the Present
HIST 489	The Gunpowder Age
HIST 489	Comparisons and Encounters: Global History and Historiography
HIST 489	European Expansion in Asian Perspective
HIST 489	The Middle Kingdom: China and the World
HIST 585	Asian History and Historiography
HIST 585	Global History

DOCTORAL STUDENTS

Ashleigh Dean, “‘Never Trust the Chinese:’ The Pedro de Alfaro Mission and Trans-Pacific International Relations, 1565-1630,” Emory University, 2016. (Dean is currently Assistant Professor [tenure track] of History at Monmouth University.)

Jonathan Bonsall, “Canton: A Chinese Port in Global History” (working title). Projected to be finished in 2019.

Cheng-heng Lu, “The Qing Empire and Local Rule: The Role of Han Clans as Imperial Mediators, 1644-1911” (working title). Projected to be finished in 2020.

Timothy Romans, “Nagasaki’s Merchant Families and the Dutch East India Company” (co-directed with Mark Ravina). Projected to be finished in 2020.

EDITORIAL BOARDS

Editorial Board, *Guojia banghai* 国家航海 (National Maritime Research), Shanghai, China, 2016–present.

Editorial Board, *Colonial and Global History Monograph Series* (Leiden University Press), 2015–present.

Editorial Board, *Monsoon Asia*, 2014–present.

Editorial Board, *Anais de História de Além-Mar*, 2013–present.