Chinese Security and Foreign Policy

(Fall 2005)

GSIS, Yonsei University

Sukhee Han

Date and Time:

Telephone: 02-2123-3962

Room:

Email: sukheehan65@hotmail.com
Office: #601 New Millennium Hall

Office Hour:

Course Description

The rise of China continues in the 21st century. Since the early 1990s, the rise of China has been so imposing that it has served as a principal cause of profound changes in East Asian economy, military, and diplomacy. China’s growing economic and military power, expanding political influence, distinctive diplomatic voice, and increasing involvement in regional multilateral institutions are key developments in East Asian affairs. China’s stable political succession from the third to the fourth generation leaders as well as a consistent growth-oriented economic development with a strategy to pursue a balanced income distribution has provided a new confidence to the current leaders in China. Therefore, China’s neighboring states in East Asia have drawn keen attention on what type of great power China is likely to become, and have also struggled to ponder on “how to live with the growing China.”

The major objective of this class is to analyze the international behaviors of the economically viable, diplomatically flexible, militarily strong, and culturally assertive China. In particular, this course intends to review the implications of the rise of China, the contrasting evaluations of the international community on it, and the Chinese responses toward them. With the comprehensive analysis, this course also plans to review China’s bilateral and multilateral involvement in international settings, including Sino-American relations, Sino-Korean relations, and China’s relations with Asia.

This class is designed as a graduate-level seminar course. All the students in this class should complete the assigned readings before each class starts. Active class participation is highly required.

Grades

Mid-term Exam: 20%

Final Research Paper: 40% - Paper should be composed of 15 pages with double spaces, size 10, Times New Roman. Footnotes and bibliography should be added.

Presentation and Participation in the class discussion: 30%

Attendance: 10%

WEEK 1 (September 1): Introduction

No Reading

WEEK 2 (September 8): Theoretical Review of the Rise of China

Randall L. Schweller, 1999. "Managing the Rise of Great Powers," in Engaging China: The Management of an Emerging Power, edy. by Alastair Iain Johnston and Robert Ross. New York: Routledge. 1-31.

Michel Oksenberg and Elizabeth Economy, 1999. "Introduction: China Joins the World," in China Joins the World: Progress and Prospects, ed. by Elizabeth Economy and Michel Oksenberg. New York: Council on Foreign Relations Press, 1-41.

WEEK 3 (September 15): Contrasting Evaluations of the Rise of China

Denny Roy, "China's Reaction to American Predominance," Survival, vol. 34, no. 3 (Autumn 2003), 57-78.

Evan S. Medeiros and M. Taylor Fravel, "China's New Diplomacy," Foreign Affairs, vol. 82, no. 6 (November/December 2003), 22-35.

WEEK 4 (September 22): Multilateralism, Institutionalism, and Constructivism
Alastair Iain Johnston and Paul Evans, "China's Engagement with Multilateral Security Insitutions," in Alastair Iain Johnston and Robert S. Ross, Engaging China: The Management of an Emerging Power (New York: Routledge, 1999), 235-272.

Wang Hongying, "Multilateral in Chinese Foreign Policy: The Limits of Socialization?" in Weixing Hu, Gerald Chan, and Daojiong Zha, ed. China's International Relations in the 21st Century (New York: University Press of America, Inc., 2000), 79-91.

WEEK 5 (September 29): Hu Jintao Leadership and “Peaceful Development”
Robert L. Suettinger, "The Rise and Descent of 'Peaceful Rise'," China Leadership Monitor, no. 12 (Fall 2004) (http://www.chinaleadership monitor.org/20044/rs.pdf).

“Relations Among the China's Leadership," China Strategy, vol. 2 (April 30, 2004) (http://www.csis.org/isp/csn/040430.pdf).

WEEK 6 (October 6): Chinese Foreign Policy Making

Lu Ning, The Dynamics of Foreign-Policy Decisionmaking in China (Boulder, C.O.: Westview Press, 1997), chpt. 1, 2, 5.

"Decision-Making Under the New Leadership," China Strategy, vol. 1 (January 30, 2004) (http://www.csis.org/isp/csn/040130.pdf).
* Class Presentation I

WEEK 7 (October 13): Chinese Think-Tanks in Transition
The China Quarterly, no. 171 (September)

Murray Scot Tanner, 2002. "Changing Windows on a Changing China: The Evolving 'Think Tank' System and the Case of the Public Security Sector," 559-574.

David Shambaugh, 2002. "China's International Relations Thank Tanks: Evolving Structure and Process," 575-596.

Bonnie S. Glaser and Phillip C. Saunders, 2002. "Chinese Civilian Foreign Policy Research Institutes: Evolving Roles and Increasing Influence," 597-616.
* Class Presentation II

WEEK 8 (October 20): Mid-term Examination
WEEK 9 (October 27): Debate on China’s Responsible Great Power Argument
Rex Li, "Security Challenge of an Ascendant China: Great Power Emergence and International Security," in Suisheng Zhao, ed., Chinese Foreign Policy: Pragmatism and Strategic Behavior (Armonk, N.Y.: M.E. Sharpe, Inc., 2004), 23-57.

Alastair Iain Johnston, “Chinese Middle Class Attitudes Towards International Affairs: Nascent Liberalization?” The China Quarterly, no. 179 (September 2004), 603-628.

Xia Liping, "China: a responsible great power," Journal of Contemporary China, vol. 10, no. 26 (2001), 17-25.

Hongying Wang, "National Image Building and Chinese Foreign Policy," China: An International Journal, vol. 1, no. 1 (March 2003), 46-72.

Optional

Yongjin Zhang and Greg Austin, ed., Power and Responsibility in Chinese Foreign Policy (Canberra: Asia Pacific Press, 2001), chpt. 1, 2, 3.

* Class Presentation III

WEEK 10 (November 3): Chinese Nationalism and its Concept on Sovereignty

Zhao, Suisheng. 2000. "Chinese Nationalism and Its International Orientation," Political Science Quarterly, vol. 115, no. 1: 1-33.

Peter Hays Gries, China's New Nationalism: Pride, Politics, and Diplomacy (Berkeley, C.A.: University of California Press, 2004), chpt. 1, 8.

Wu, Xinbo. 2001. "Four Contradictions Contrasting China's Foreign Policy Behavior," Jin Suisheng Zhao, ed., Chinese Foreign Policy: Pragmatism and Strategic Behavior, 66-90.

Optional

Journal of Contemporary China, vol. 14, no. 42 (February 2005)

William A. Callahan, "The Limits of Chinese Nationalism(I)," 1-10.

Jia Qingguo, "Disrespect and Distrust: the external origins of contemporary Chinese nationalsim," 11-22.

Ian Seckington, "Nationalism, Ideology and China's 'Fourth Generation' Leadership," 23-34.

Chen Zhimin, "Nationalism, Internationalism and Chinese Foreign Policy," 35-54.

* Class Presentation IV

WEEK 11 (November 10): Issue on the Sino-American Relations
David Shambaugh, 2001. "China or America: Which is the Revisionist Power?" Survival, vol. 43, no. 3 (Autumn): 25-30.

John J. Tkacik, Jr., "Time for Washington to Take a Realistic Look at China Policy," Backgrounder (by The Heritage Foundation), no. 1717 (December 2003).

Alastair Iain Johnston, 2003. "Is China a Status Quo Power?" International Security, vol. 27, no. 4 (Spring), 5-56.

Robert Sutter, "Why Does China Matter?" The Washington Quarterly, vol. 27, no. 1 (Winter 2003/04), 75-89.

Wu Xinto, "The Promise and Limitations of a Sino-U.S. Partnership," The Washington Quarterly, vol. 27, no. 4 (Autumn 2004), 115-126.

* Class Presentation V

WEEK 12 (November 17): Issues on the Sino-Korean Relations
Chung Jae Ho, 2001. "South Korea Between Eagle and Dragon: Perceptual Ambivalence and Strategic Dilemma," Asian Survey, vol. XLI, no. 5 (September/October), pp. 777-796.

* Class Presentation VI

WEEK 13 (November 24): North Korean Nuclear Issue and the Sino-North Korean Realtins
David Shambaugh, "China and the Korean Peninsula: Playing for the Long Term," The Washington Qarterly, vol. 26, no. 2 (Spring 2003), 43-56.

Samuel Kim and Tai Hwan Lee, "Chinese-North Korean Relations: Managing Asymmetrical Interdependence," in Samuel S. Kim and Tai Hwan Lee, ed., North Korea and Northeast Asia (New York: Rowman & Littlefield, Inc., 2002), 109-137.

Sukhee Han, "Alliance Fatigue amid Asymmetrical Interdependence: Chinese-North Korean Relations in Flux," The Korean Journal of Defense Analysis, vol. XVI, no. 1 (Spring 2004), 155-179.

Kongdan Oh and Ralph C. Hassig, "North Korea's Nuclear Politics," Current History (September 2004), 273-279.

Andrew Scobell, "China and North Korea: From Comrades-in-arms to Allies at Arm's Length," SSI (Strategic Studies Institute) Monograph (March 2004) (http://www.carlisle.army.mil/ssi/pdffiles/PUB373.pdf).

You Ji, "Understanding China's North Korea Policy," China Brief (The Jamestown Foundation), vol. IV, no. 5 (March 2004): 1-3.

"China's Bilateral Relationship," China Strategy, vol. 3 (July 20, 2004) (http://www.csis.org/isp/csn/040720.pdf).

* Class Presentation VII

WEEK 14 (December 1): China in the Northeast Asian International Relations
Wang, Jisi, "China's Changing Role in Asia," The Atlantic Council of the United States, Asia Programs (2004) (http://www.acus.org/Publications/occasionalpapers/Asia/ WangJisi_Jan_04.pdf)

Andrew Peterson, "Dangerous Games across the Taiwan Strait," The Washington Quarterly, vol. 27, no. 2 (Autumn 2004), 23-41.

Thomas J. Christensen, "The Contemporary Security Dilemma: Deterring a Taiwan Conflict," The Washington Quarterly, vol. 25, no. 4 (Autumn 2002), 7-21.

Benjamin Self, "China and Japan: A Facade of Friendship," The Washington Quarterly, vol. 26, no. 1 (Winter 2002/03), 77-88.

Rober Sutter, "China and Japan: Trouble Ahead?" The Washington Quarterly, vol. 25, no. 4 (Autumn 2002), 37-49.

* Class Presentation VIII

WEEK 15 (December 8): Discussions and Class Presentation
* Paper Due: December 20

