Political Science 31
Threats and Security in Postwar East Asia
Spring 2010
Jonathan T. Chow

Class Time: Mondays and Wednesdays, 12:30 PM – 1:50 PM
Class Location: 209 Converse Hall
E-mail: jchow@amherst.edu
Home Page: http://www.jonathanchow.com
Course Website:

https://www.amherst.edu/academiclife/departments/courses/0910S/POSC/POSC-31-0910S

Office Hours: Wednesdays 3:00-5:00 at 203 Keefe Health Center and by appointment.
Virtual Office Hours: Add jchowoffice to your AOL Instant Messenger buddy list (you can download AIM for free at http://www.aim.com). I will be online Wednesdays from 8:00 PM to 9:30 PM.
COURSE DESCRIPTION
Is East Asia on the brink of a new Cold War? What is the nature of the “China threat”? What does a nuclear North Korea mean for regional stability? How worried should we be about the potential for a new epidemic like SARS? Such questions have long dogged security analysts and policy planners. A seemingly endless parade of pundits debates the merits of engagement versus confrontation, of regional cooperation versus sovereign autonomy, of hard-nosed diplomacy with carrots and sticks versus building collective identity. Understanding the nature of security threats, how serious they are, and how various political actors may interpret threats in different ways is the first step toward developing appropriate responses to them. If the twenty-first century really will be “The Asian Century”, as many have predicted, then it is more important than ever to understand the factors shaping regional peace and stability.
In this course, we will try to make sense of different potential threats to East Asian security. We will begin by examining the regional strategic situation that existed in the aftermath of World War II. We will discuss the origins of the U.S.-Japan alliance, the Korean War and its modern legacies, and the evolution of Sino-U.S. normalization. Utilizing a variety of different theoretical lenses about what constitutes security and how actors can attain it, we will analyze more contemporary issues: how to manage the North Korean nuclear threat, the role of nationalist revivalism in East Asia and its effects on regional politics, the China-Taiwan impasse, and the problems of non-traditional threats like terrorism and epidemic disease. We will also study mechanisms intended to mitigate conflict and security threats. By the end of this class, you should have a more nuanced understanding of security threats in East Asia and be able to use international relations theory to explain why certain issues become threats and how political actors have sought to resolve them.
REQUIREMENTS
1.) Full attendance at all classes. You cannot have a good discussion if people miss entire classes or parts of classes on a regular basis. I allow two free absences during the semester to account for sleeping in, etc. Beyond that, I will dock your grade by 5% for every absence, though I will excuse you for documented emergencies.
2.) Active participation in discussion (10% of your final grade). This means not only talking but also actively listening to your colleagues, taking intellectual risks, asking questions and contributing to the collective task of understanding the course material.
3.) Quarter-term map quiz (10% of your final grade). This will be a short (10 minutes) in-class map quiz (locate major Asian cities, countries and landmarks on a map) to be held on Wednesday 2/17 at the end of class.
4.) Midterm exercise (35% of your final grade). This 7-8 page paper will be assigned on March 10 and will be due a week and a half later.
5.) Final exercise (45% of your final grade). The final exercise will be a longer paper (approximately 12-15 pages) that will be assigned in late April. You will have two weeks to write this paper.
PREREQUISITES
A previous course in international relations or comparative politics is recommended but not required.
REQUIRED TEXTS (books can be purchased at Amherst Books)
1.) Course reader
2.) David Shambaugh and Michael Yahuda (eds.) International Relations of Asia (Lanham: Rowman and Littlefield, 2008).

3.) G. John Ikenberry and Michael Mastanduno (eds.) International Relations Theory and the Asia-Pacific (New York: Columbia University Press, 2003).
POLICY ON ACADEMIC HONESTY
I am committed to upholding the College Honor Code, including the Statement on Academic Responsibility. I have zero tolerance for plagiarism and other forms of dishonesty and will report students who engage in such activities to the Dean for Student Conduct. Students who are found to have violated the Honor Code can expect to fail the class.
Examples of plagiarism and dishonesty include (but are by no means limited to): neglecting to enclose direct quotes in quotation marks or use footnotes, verbatim or near-verbatim “paraphrasing”, getting someone else to write your paper under your name (this includes so-called “term paper mills”), using another student’s argument in your paper and attempting to pass it off as your own, switching exams with someone, looking at someone else’s exam or knowingly allowing someone to look at your exam or copy your paper, taking an exam for another student, illicitly obtaining paper topics or test materials before they have been distributed, etc. Know the standards for citation and use them. Carelessness and ignorance are NOT valid excuses for plagiarism! Ask if you have any questions. For standards of citation, visit https://www.amherst.edu/library/research/citation.
A bad grade lessens in importance over time. Even the best students do poorly on an exam or a paper every now and again. You can recover from a bad grade, but being marked as a cheater will haunt you for the rest of your career. If you are encountering difficulty in the class, do not despair! Come talk with me and I will be more than happy to help you out, but if you cheat, all bets are off.
POLICY ON LATE PAPERS
Extensions will only be granted under emergency circumstances and then on a case-by-case basis. Otherwise, I will dock your assignment grade by one letter grade (e.g. A to A-) for each day that it is late, starting immediately after the time it is due. Per College policy, all work for the class MUST be submitted by 5:00 PM on the last day of classes (May 7, 2010) or it will not count for credit.
CLASS SCHEDULE
Readings marked with the computer symbol [image: image1.wmf] can be found on e-reserves. E-reserves can be accessed by SHIFT-clicking on the hyperlinks or visiting the E-reserves section on the course website.
Readings marked with **** can be found in the reader.
PART I: Getting Our Bearings
Mon 1/25: Introductions
We will begin this week with introductions, laying out the overall structure of the course, logistics and set-up.
Wed 1/27: East Asia – Surveying the Security Environment
Today, we will take a bird’s-eye view of East Asia as a region and the special security issues that it presents.
· David Shambaugh. “International Relations in Asia: The Two-Level Game”, in Shambaugh and Yahuda, 3-31.
· Samuel S. Kim. “The Evolving Asian System: Three Transformations”, in Shambaugh and Yahuda, 35-56.
· ****Suisheng Zhao. “Failed Multilateralism in the Age of Imperialism”, in Power Competition in East Asia: From the Old Chinese World Order to Post-Cold War Regional Multipolarity (New York: St. Martin’s Press, 1998), 61-81.
PART II: An Age of Fear – East Asia in the Cold War
Historians and political scientists have devoted entire careers to studying the Cold War. We are going to whiz through the entire Cold War in East Asia in the space of six 80-minute classes. Clearly, what we will study here is only the tip of the iceberg, but the point is to give you an overview of how the strategic situation in Asia got to be where it is today. Power relations will figure prominently in our discussions, but be sure to think about other factors that shape the strategic environment as well.
Mon 2/1: Bipolarity in Cold War East Asia
With the end of World War II, East Asia lay smoldering in ruins, but the region had little reprieve as the Soviet Union and the United States laid the foundation for a new worldwide conflict. Today, we will also begin to discuss realism as a theoretical lens through which to analyze regional politics.
· ****Hans J. Morgenthau. “Six Principles of Political Realism” in Politics Among Nations: The Struggle For Power And Peace, 5th ed., revised (New York: Alfred A. Knopf, 1978, 4-15.

· ****Suisheng Zhao. “The Origins of the Bipolar Cold War Competition” in Power Competition in East Asia: From the Old Chinese World Order to Post-Cold War Regional Multipolarity (New York: St. Martin’s Press, 1998), 83-109.
Wed 2/3: Realism and the Legacies of World War II in East Asia

Today, we will continue our discussion of realism with the addition of Neorealism. How might Neorealists explain the strategic situation in East Asia? As you read these more theoretical arguments, think about the assumptions that the authors make. Do they make sense to you? Do they seem plausible? Why or why not?

· [image: image2.wmf]Kenneth N. Waltz. “The Origins of War in Neorealist Theory”, Journal of Interdisciplinary History 18:4 (Spring 1988), 615-28.

· ****John J. Mearsheimer. “Anarchy and the Struggle for Power”, in The Tragedy of Great Power Politics (New York: W.W. Norton and Co., 2003), 29-54.
· Amitav Acharya. “Theoretical Perspectives on International Relations in Asia”, in Shambaugh and Yahuda, 57-82.
Mon 2/8: Origins of the U.S.-Japan Alliance

With China becoming ever more powerful in East Asia, the United States needed a way to balance against the spread of Soviet influence in the region. As a result, Japan became the central component of the United States’ presence in the Asia Pacific.
· ****W.G. Beasley. The Rise of Modern Japan: Political, Economic and Social Change Since 1850 (Revised Edition), (New York: St. Martin’s Press, 2000), 213-61.
· [image: image3.wmf]Kevin Cooney. “The Legacy of the Occupation: An ‘Abnormal’ Foreign Policy”, Japan’s Foreign Policy Since 1945 (Armonk: M.E. Sharpe, 2005), 23-37.
· [image: image4.wmf]Stephen M. Walt. “Alliance Formation and the Balance of World Power”, International Security 9:4 (Spring 1985), 3-43.
Wed 2/10: 38th Parallel Politics – Korea Divided

The Korean War was significant for several reasons. It marked the first and only time that United Nations troops (under American command) entered into direct combat against a sovereign state (as opposed to a peacekeeping mission). It also marked the beginning of one of the longest unfinished wars in modern history—today, North and South Korea are technically still under a ceasefire rather than a peace treaty. The Korean War also marked China’s military ascendancy and ratcheted up the United States’ commitment to Taiwan.

· ****Bruce Cumings. “Collision, 1948-1953” in Korea’s Place in the Sun: A Modern History (New York: W.W. Norton, 1998), 237-300.

Suggested:
· ****Mineo Nakajima. “Foreign Relations: from the Korean War to the Bandung Line” in Roderick MacFarquhar and John K. Fairbank, The People’s Republic, Part 1: The Emergence of Revolutionary China 1949-1965 (Cambridge: Cambridge University Press, 1987), 259-89.

Mon 2/15: Strange Bedfellows – The Strategic Triangle in Cold War East Asia
As the Cold War progressed, China proved to be a significant fulcrum for power relations in East Asia, particularly after it obtained nuclear weapons. This resulted in a complex set of interactions among the United States, China and the Soviet Union as the two poles competed for influence over the region. A schism between the Soviet Union and China created an opening for the United States to thaw relations with Beijing, but doing so raised concerns for the United States’ longtime allies in Taiwan.
· ****“The Deterioration of the Bipolar System” and “The Dynamics of the Strategic Triangle” in Suisheng Zhao. Power Competition in East Asia: From the Old Chinese World Order to Post-Cold War Regional Multipolarity (New York: St. Martin’s Press, 1998) 111-160.
· ****James Mann. “Tacit Allies” and “Carter and Recognition”, in About Face: A History of America’s Curious Relationship with China, from Nixon to Clinton (New York: Vintage, 2000), 53-95.
Wed 2/17: Southeast Asia in the Cold War – Seeds of Regionalism
QUARTER-TERM MAP QUIZ AT END OF CLASS TODAY!
Smaller and much weaker than their neighbors to the north and the dueling superpowers, the states of Southeast Asia were also buffeted by the tumultuousness of nationalist movements that sprang from the ashes of European colonization after World War II. Out of a sense of shared interest these diverse states established regional institutions in an effort to manage security relations, the most important of which was the Association of Southeast Asian Nations (ASEAN).
· ****Donald E. Weatherbee. “The Cold War in Southeast Asia”, in International Relations in Southeast Asia: The Struggle for Autonomy, 2nd ed. (Lanham: Rowman and Littlefield, 2009), 63-90.
· [image: image5.wmf]The ASEAN Declaration (1967)
http://www.aseansec.org/1212.htm
· [image: image6.wmf]The ZOPFAN Declaration (1972)
 http://www.aseansec.org/1215.htm
· [image: image7.wmf]The Declaration of ASEAN Concord (1976) http://www.aseansec.org/1216.htm
· [image: image8.wmf]The Treaty of Amity and Cooperation (1976) http://www.aseansec.org/1217.htm
PART III: Everything Changes (or Does It?) – Visions of Order and Anarchy in Post-Cold War East Asia
The collapse of the Soviet Union caught East Asia by surprise and raised serious questions about how the new regional order would take shape. Would the United States continue to assert a dominant role? Would a rapidly growing China step in and claim the mantle of regional hegemon for itself? Or would East Asia deteriorate into a multipolar fracas? Over the next couple of weeks, we will examine several competing visions of how post-Cold War East Asia will develop and seek to understand the reasoning behind them. These visions of order will continue to pop up throughout the remainder of the course.
Mon 2/22: Visions of Order – Anarchic and Otherwise
Today we look at two competing visions of order in East Asia. One sees a multipolar region with states competing with one another. The other sees a much more hierarchical structure taking shape. Which vision do you see as more credible? Why?
· ****Suisheng Zhao. “Power Competition in the Post-Cold War Era”, in Power Competition in East Asia: From the Old Chinese World Order to Post-Cold War Regional Multipolarity (New York: St. Martin’s Press, 1998), 161-84.

· [image: image9.wmf]Aaron L. Friedberg. “Ripe for Rivalry: Prospects for Peace in a Multipolar Asia”, International Security 18:3 (Winter 1993-94), 5-33.
· David Kang. “Hierarchy and Stability in Asian International Relations”, in Ikenberry and Mastanduno, 163-89.
Wed 2/24: Visions of Order – Economic Interdependence
An alternative view of regional order sees East Asia becoming more stable due to growing economic interdependence and the establishment of various international regimes to manage cross-border transactions. Here, we will look more closely at some of the theory behind international regimes, which we refer to as “neoliberal institutionalism”.
· [image: image10.wmf]Robert O. Keohane. “Cooperation and Regimes” and “A Functional Theory of Regimes” in After Hegemony: Cooperation and Discord in the World Political Economy, 49-64, 85-109.

· Edward J. Lincoln. “The Asian Regional Economy”, in Shambaugh and Yahuda, 277-299.
Mon 3/1: Visions of Order – An Asian Identity?

MIDTERM EXERCISE DISTRIBUTED AT THE END OF CLASS
Yet another vision of regional order revolves around the question of regional identities. The idea that a shared regional identity can exist and develop suggests that common interests can also grow out of them.

· Thomas U. Berger. “Power and Purpose in Pacific East Asia: A Constructivist Interpretation”, in Ikenberry and Mastanduno, 387-419.
· [image: image11.wmf]Christopher Hemmer and Peter J. Katzenstein. “Why Is There No NATO in Asia? Collective Identity, Regionalism, and the Origins of Multilateralism”, International Organization 56:3 (Summer 2002), 575-607.
· [image: image12.wmf]Nicholas D. Kristof. “The Problem of Memory”, Foreign Affairs (Nov./Dec. 1998), 37-49.
Wed 3/3: Whose Order Is It, Anyway?

To what extent is the shape of international politics in East Asia dictated by structure? Are political actors at the mercy of the logic of anarchy? Or is it that they have more flexibility to alter the course of international politics?

· [image: image13.wmf]Alexander Wendt. “Anarchy Is What States Make of It”, International Organization 46:2 (1992), 391-425.
PART IV: Threats and Security on the Ground
Here’s where the rubber meets the road. In Part II, we discussed how bipolarity shaped interactions among East Asian states during the Cold War. In Part III, we examined several visions of what the post-Cold War regional order might look like. In Part IV, we will examine how relations among states in East Asia have played out in recent years. As you go through these units, think about the theoretical frameworks we have looked at—realism, neoliberal institutionalism, and constructivism—and try to see how they fit the cases on the ground, if at all.
Mon 3/8 and Wed 3/10: The Sword of Damocles – Dealing with North Korea
North Korea represents one of the biggest headaches for diplomats with an East Asia portfolio. Its long isolation, driven by a doctrine of national self-sufficiency known as juche, combined with its provocative weapons tests, nuclear arsenal, and fears that it could sell nuclear materials to terrorists, all make North Korea the most visible threat to regional security today. For Days 13 and 14, we will examine different perspectives on how to deal with North Korea.
For Mon 3/8
· Scott Snyder. “The Korean Peninsula and Northeast Asian Stability”, in Shambaugh and Yahuda, 258-273.
· ****Michael Green. “Japan and the Korean Peninsula”, in Japan’s Reluctant Realism (New York: Palgrave, 2003), 111-30.

· [image: image14.wmf]Anne Wu. “What China Whispers to North Korea”, The Washington Quarterly 28:2 (2005), 35-48.
· [image: image15.wmf]John S. Park. “Inside Multilateralism: The Six-Party Talks”, The Washington Quarterly 28:4 (2005), 75-91.
For Wed 3/10
MIDTERM PAPER DUE AT THE BEGINNING OF CLASS TODAY! E-MAIL AS AN ATTACHMENT TO jchow@amherst.edu
· [image: image16.wmf]Andrei Lankov. “Staying Alive: Why North Korea Will Not Change”, Foreign Affairs (March/April 2008).
· [image: image17.wmf]John Bolton and James A. Kelly. “Can North Korea Be Stopped?” The National Interest Online, May 26, 2009.
· [image: image18.wmf]Richard C. Bush III. “North Korea’s Nuclear Bargain”, Brookings Institution, May 26, 2009.
· [image: image19.wmf]Linbo Jin. “North Korea’s Nuclear Paradox”, Brookings Institution, May 29, 2009.
Mon 3/15 and Wed 3/17 – NO CLASS. Have a great spring break!
Mon 3/22 and Wed 3/24: China’s Relationship Status - “It’s Complicated”
The economic and political reforms of the 1980s and 1990s catapulted China from a perennial basket-case society into the ranks of the Great Powers in less than a generation. As China’s economy grew by leaps and bounds, it began to seek a greater role in shaping regional and international politics. International security analysts grew concerned about the potential for a new Cold War between China and the United States while simultaneously acknowledging China’s critical role as an engine of the world economy, a role that might lead it to have a more “status quo” rather than “revisionist” outlook. The question remains today: what are China’s strategic interests and how will they seek to achieve them?
For Mon 3/22:
· Phillip C. Saunders. “China’s Role in Asia”, in Shambaugh and Yahuda, 127-149.
· Avery Goldstein. “An Emerging China’s Emerging Grand Strategy: A Neo-Bismarckian Turn?” in Ikenberry and Mastanduno, 57-87.
·
David Zweig and Bi Jianhai. “China’s Global Hunt For Energy”, Foreign Affairs (Sep./Oct. 2005), 25-38.
· [image: image21.wmf]Zheng Bijian. “China’s ‘Peaceful Rise’ to Great-Power Status”, Foreign Affairs (Sep.-Oct. 2005), 18-24.
· ****Evan Osnos. “Angry Youth: The New Generation’s Neocon Nationalists”, New Yorker (Jul. 28, 2008).

For Wed 3/24:
· [image: image22.wmf]David Shambaugh. “China Engages Asia: Reshaping the Regional Order”, International Security 29:3 (Winter 2005), 64-99.
· [image: image23.wmf]Nicholas Khoo and Michael L.R. Smith, David Shambaugh. “Correspondence: China Engages Asia? Caveat Lector”, International Security 30:1 (Summer 2005), 196-213
Suggested:
· [image: image24.wmf]International Crisis Group. “China’s Growing Role in Peacekeeping” (Apr. 17, 2009). Asia Report 166.
· [image: image25.wmf]Aaron Friedberg. “The Future of U.S.-China Relations: Is Conflict Inevitable?” International Security 30:2 (Fall 2005), 7-45.
· [image: image26.wmf]M. Taylor Fravel. “Regime Insecurity and International Cooperation: Explaining China’s Compromises in Territorial Disputes”, International Security 30:2 (Fall 2005), 46-83.
· [image: image27.wmf]Joshua P. Rowan. “The U.S.-Japan Security Alliance, ASEAN and the South China Sea Dispute”, Asian Survey 45:3 (May-June 2005), 414-36.
Mon 3/29 and Wed 3/31: From Defiance to Détente – Taiwan’s Diplomatic Puzzle
Taiwan represents another thorny problem for East Asian security. When the defeated Nationalist forces fled to the island in 1949 after being routed by Mao’s Communist forces, they initially intended to regroup and retake the mainland. Over time, this became less and less of a priority and Taiwan developed an economy, a system of government and a society all separate from the mainland and premised on close relations with the United States. Yet the question of whether Taiwan was a “renegade province” of China, an independent state, or something else has never been resolved. Efforts to clear up the ambiguity inevitably have major and possibly deadly consequences. This week, we will examine some of the dimensions of this problem and study how Taiwan’s security situation has developed in recent years.
For Mon 3/29:
· ****Michael S. Chase. “China’s Taiwan Policy and Military Modernization Since 2000”, “Security Ties”, “Threat Perceptions” and “Domestic Politics” in Taiwan’s Security Policy: External Threats and Domestic Politics (Boulder: Lynne Rienner, 2008), 45-79, 139-91.
For Wed 3/31:
· [image: image28.wmf]Scott L. Kastner. “Does Economic Integration Across the Taiwan Strait Make Military Conflict Less Likely?” Journal of East Asian Studies 6 (2006), 319-46.
· [image: image29.wmf]Phillip C. Saunders and Scott L. Kastner. “Bridge Over Troubled Water? Envisioning a China-Taiwan Peace Agreement”, International Security 33:4 (Spring 2009), 87-114.
Suggested:
· [image: image30.wmf]Michael D. Swaine. “Chinese Decision-Making Regarding Taiwan, 1979-2000”, in David M. Lampton (ed.), The Making of Chinese Foreign and Security Policy in the Era of Reform (Stanford: Stanford University Press, 2001), 289-336.
· [image: image31.wmf]Dennis V. Hickey. “Continuity or Change: US Policy & Taiwan”, Journal of Chinese Political Science 12:2 (2007), 105-24.
Mon 4/5 and Wed 4/7: Will the Sun Also Rise? Japan’s Quest for “Normal Status”

With the rise of China and North Korea combined with a United States bogged down in Afghanistan and Iraq, there was more serious talk in Japan about becoming a “normal state” that was not constrained by a pacifist military doctrine and that could play a much larger role in shaping regional security dynamics. While Japan has not abolished Article 9 of its constitution, such talk has raised hackles across the Sea of Japan. This week, we will discuss Japan’s role in the post-Cold War security system in East Asia.
For Mon 4/5:
· Michael Green. “Japan in Asia”, in Shambaugh and Yahuda, 170-189.
· [image: image32.wmf]Kevin J. Cooney and Alex Scarbrough. “Japan and South Korea: Can These Two Nations Work Together?” Asian Affairs: An American Review 35:3 (Fall 2008), 173-92.

· [image: image33.wmf]Denny Roy. “Stirring Samurai, Disapproving Dragon: Japan’s Growing Security Activity and Sino-Japan Relations”, Asian Affairs: An American Review 31:2 (Summer 2004), 86-101.
For Wed 4/7:

· [image: image34.wmf]Jennifer M. Lind. “Pacifism or Passing the Buck? Testing Theories of Japanese Security Policy”, International Security 29:1 (Summer 2004), 92-121.
· [image: image35.wmf]Xinbo Wu. “The End of the Silver Lining: A Chinese View of the U.S.-Japan Alliance”, Washington Quarterly 29:1 (Winter 2005-06), 119-30.
Mon 4/12 and Wed 4/14: ASEAN and the Virtues (and Vices) of Karaoke Diplomacy
The Association of Southeast Asian Nations offers a unique regional model for managing conflict in East Asia. Unlike traditional alliances, ASEAN works to prevent conflict by socializing its members into a common regional identity and organizational norms, collectively known as the “ASEAN Way”. This model has been extended to other countries with interests in the region through the ASEAN Regional Forum, as well as to an expanding ambit of regional issues such as trade and environmental problems.
For Mon 4/12:
· ****Ralf Emmers. “Southeast Asia’s New Security Institutions,” in Vinod K. Aggarwal and Min Gyo Koo (eds.), Asia’s New Institutional Architecture: Evolving Structures for Managing Trade, Financial and Security Relations (New York: Springer, 2007), 181-214.
· Alistair Iain Johnston. “Socialization in International Institutions: The ASEAN Way and International Relations Theory”, in Ikenberry and Mastanduno, 106-44.
For Wed 4/14:
· Sheldon W. Simon. “ASEAN and the New Regional Multilateralism: The Long and Bumpy Road to Community”, in Shambaugh and Yahuda, 195-214.
· [image: image36.wmf]David Martin Jones and Michael L.R. Smith. “Making Process Not Progress: ASEAN and the Evolving East Asian Regional Order”, International Security 32:1 (Summer 2007), 148-84.
Suggested:
· [image: image37.wmf]Tsuyoshi Kawasaki. “Neither Skepticism Nor Romanticism: the ASEAN Regional Forum as a Solution for the Asia-Pacific Assurance Game”, Pacific Review 19:2 (June 2006), 219-37.
Mon 4/19 and Wed 4/21: The United States in East Asia – Same Actor, Different Play?
Throughout the Cold War, the United States was a vital strategic player in East Asia and the primary guarantor of security for states in the region. With the increasing power of other states in the region, especially China, and the establishment of new mechanisms to mitigate conflict and other cross-border transactions, what is the United States’ role? And for how long can it expect to hold on to that role?
For Mon 4/19:
· Robert Sutter. “The United States in Asia: Challenged but Durable Leadership”, in Shambaugh and Yahuda, 85-103.

· [image: image38.wmf]Jason T. Shaplen and James Laney. “Washington’s Eastern Sunset”, Foreign Affairs (Nov./Dec. 2007), 82-97.
· [image: image39.wmf]Victor D. Cha. “Winning Asia: Washington’s Untold Success Story”, Foreign Affairs (Nov./Dec. 2007), 98-113.
· [image: image40.wmf]Yoichi Funabashi. “Keeping Up With Asia: America and the New Balance of Power”, Foreign Affairs (Sept./Oct. 2008), 110-24.
For Wed 4/21:

FINAL EXERCISE DISTRIBUTED AT THE END OF CLASS TODAY
· [image: image41.wmf]T.J. Pempel. “How Bush Bungled Asia”, Pacific Review (Dec. 2008), 547-81.
· [image: image42.wmf]Evan S. Medeiros. “The New Security Drama in East Asia: The Responses of U.S. Allies and Security Partners to China’s Rise”, Naval War College Review (Autumn 2009), 37-52.
· [image: image43.wmf]Robert Sutter. “The Obama Administration and US Policy in Asia”, Contemporary Southeast Asia 31:2 (2009), 189-216.
Mon 4/26 and Wed 4/28: Terrorists, Jihad and Plagues (Oh My!): The Dark Side of
Globalization in East Asia
While our studies have focused primarily on threats originating from states, much attention from political analysts has been devoted to “non-traditional” security issues. This week, we will focus on two of them: terrorism and pandemic disease. We will examine the forces shaping these threats and consider the problems involved in trying to address them.
For Mon 4/26: Terrorism in Southeast Asia
· ****Gordon P. Means. “Southeast Asia and Global Jihad”, in Political Islam in Southeast Asia (Boulder: Lynne Rienner, 2009), 151-88.
· [image: image44.wmf]Ralf Emmers. “Comprehensive Security and Resilience in Southeast Asia: ASEAN’s Approach to Terrorism”, Pacific Review 22:2 (2009), 159-77.
For Wed 4/28: Pandemic Disease
· [image: image45.wmf]Michael T. Osterholm. “Preparing for the Next Pandemic”, Foreign Affairs 84:4 (Jul./Aug. 2005), 24-37.
· [image: image46.wmf]Christian Enemark. “Is Pandemic Flu a Security Threat?” Survival 51:1 (2009), 191-214.
· [image: image47.wmf]Mely Caballero-Anthony. “SARS in Asia: Crisis, Vulnerabilities and Regional Responses”, Asian Survey 45:3 (2005), 475-95.
Suggested:
· [image: image48.wmf]Laurie Garrett. “The Next Pandemic?” Foreign Affairs 84:4 (Jul./Aug. 2005), 3-23.
Mon 5/3 and Wed 5/5: Putting It All Together – Threat Assessment and Trend Analysis
Over the past 13 weeks, we have surveyed a variety of security issues in East Asia. In this concluding week, we will try to put together our collective brainpower to think about how the security situation in East Asia might evolve. Go back and review some of the theory from the first week to refresh your memory.
For Mon 5/3:
· ****Chung-In Moon and Chaesung Chun. “Sovereignty: Dominance of the Westphalian Concept and Implications for Regional Security”, in Muthiah Alagappa (ed.), Asian Security Order: Instrumental and Normative Features (Stanford: Stanford, University Press, 2003), 106-37.

· [image: image49.wmf]Aaron Friedberg. “Will Europe’s Past Be Asia’s Future?”, Survival 42:3 (2000), 147-60.
· [image: image50.wmf]Amitav Acharya. “Will Asia’s Past Be Its Future?”, International Security 28:3 (Winter 2003/04), 149-64.

For Wed 5/5:
· ****Muthiah Alagappa. “Managing Asian Security: Competition, Cooperation and Evolutionary Change”, in Muthiah Alagappa (ed.), Asian Security Order: Instrumental and Normative Features (Stanford: Stanford, University Press, 2003), 571-606.
· Michael Yahuda. “Looking Ahead: A New Asian Order?”, in Shambaugh and Yahuda, 341-58.
FINAL EXERCISE DUE FRIDAY MAY 7 AT 12:00 PM. E-MAIL PAPER AS AN ATTACHMENT TO jchow@amherst.edu
Rate-As-You-Go

Please rate the readings as you go through them according to the following criteria. If you did not do a reading, please cross out the reading on the list like this.
1.) Understandable? (1 = “Impossible to understand”, 2 = “Difficult”, 3 = “Moderately easy to understand”, 4 = “Crystal clear”)

2.) Interesting? (1 = “Struggled to stay awake”, 2 = “Meh”, 3 = “Pretty good, 4 = “Fascinating”)
3.) Useful? i.e. Did this help you understand the course material better? (1 = “Waste of my time”, 2 = “Marginally useful”, 3 = “Moderately useful”, 4 = “Indispensable”)
Wed 1/27: East Asia – Surveying the Security Environment

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Shambaugh
	Int’l. Relations in Asia: The 2-level game
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Kim
	The Evolving Asian System
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Zhao
	Failed Multilateralism in the Age of Imperialism
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 2/1: Bipolarity in Cold War East Asia

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Morgenthau
	Six Principles of Political Realism
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Zhao
	The Origins of the Bipolar Cold War Competition
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 2/3: Realism and the Legacies of World War II in East Asia

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Waltz
	The Origins of War in Neorealist Theory
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Mearsheimer
	Anarchy and the Struggle for Power
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Acharya
	Theoretical Perspectives on Intl. Relations in Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 2/8: Origins of the U.S.-Japan Alliance

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Beasley
	The Rise of Modern Japan
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Cooney
	The Legacy of the Occupation
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Walt
	Alliance Formation and the Balance of World Power
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 2/10: 38th Parallel Politics – Korea Divided
	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Cumings
	Collision, 1948-1953
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 2/15: Strange Bedfellows – The Strategic Triangle in Cold War East Asia

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Zhao
	The Deterioration of the Bipolar System and The Dynamics of the Strategic Triangle
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Mann
	Tacit Allies and Carter and Recognition
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 2/17: Southeast Asia in the Cold War – Seeds of Regionalism

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Weatherbee
	The Cold War in Southeast Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 2/22: Visions of Order – Anarchic and Otherwise

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Zhao
	Power Competition in the Post-Cold War Era
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Friedberg
	Ripe for Rivalry
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Kang
	Hierarchy and Stability in Asian International Relations
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 2/24: Visions of Order – Economic Interdependence

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Keohane
	Cooperation and Regimes and A Functional Theory of Regimes
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Lincoln
	The Asian Regional Economy
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 3/1: Visions of Order – An Asian Identity

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Berger
	Power and Purpose in Pacific East Asia: A Constructivist Interpretation
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Hemmer/Katzenstein
	Why Is There No NATO in Asia?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Kristof
	The Problem of Memory
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 3/3: Whose Order Is It Anyway?

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Wendt
	Anarchy Is What States Make of It
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 3/8: The Sword of Damocles – Dealing with North Korea (Part I)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Snyder
	The Korean Peninsula and NE Asian Stability
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Green
	Japan and the Korean Peninsula
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Wu
	What China Whispers to North Korea
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Park
	Inside Multilateralism: The Six-Party Talks
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 3/10: The Sword of Damocles (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Lankov
	Staying Alive: Why North Korea Will Not Change
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Bolton/Kelly
	Can North Korea Be Stopped?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Bush
	North Korea’s Nuclear Bargain
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Jin
	North Korea’s Nuclear Paradox
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 3/22: China’s Relationship Status – It’s Complicated (Part I)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Saunders
	China’s Role in Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Goldstein
	An Emerging China’s Emerging Grand Strategy
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Zweig and Bi
	China’s Global Hunt for Energy
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Zheng
	China’s ‘Peaceful Rise’ to Great-Power Status
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Osnos
	Angry Youth: The New Generation’s Neocon Nationalists
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 3/24: China’s Relationship Status (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Shambaugh
	China Engages Asia: Reshaping the Regional Order
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Khoo/Smith/Shambaugh
	Correspondence: China Engages Asia? Caveat Lector
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 3/29: From Defiance to Détente – Taiwan’s Diplomatic Puzzle (Part I)
	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Chase
	Excerpts from Taiwan’s Security Policy: External Threats and Domestic Politics
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 3/31: From Defiance to Détente (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Kastner
	Does Economic Integration Across the Taiwan Strait Make Military Conflict Less Likely?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Saunders/Kastner
	Bridge over Troubled Water? Envisioning a China-Taiwan Peace Agreement
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 4/5: Will the Sun Also Rise? Japan’s Quest for “Normal Status” (Part I)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Green
	Japan in Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Cooney/Scarbrough
	Japan and South Korea: Can These Two Nations Work Together?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Roy
	Stirring Samurai, Disapproving Dragon
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 4/7: Will the Sun Also Rise? Japan’s Quest for “Normal Status” (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Lind
	Pacifism or Passing the Buck?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Wu
	The End of the Silver Lining
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 4/12: ASEAN and the Virtues (and Vices) of Karaoke Diplomacy (Part I)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Emmers
	Southeast Asia’s New Security Institutions
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Johnston
	Socialization in International Relations: The ASEAN Way and IR Theory
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 4/14: ASEAN and the Virtues (and Vices) of Karaoke Diplomacy (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Simon
	ASEAN and the New Regional Multilateralism
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Jones/Smith
	Making Process Not Progress
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 4/19: The United States in East Asia – Same Actor, Different Play? (Part I)
	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Sutter
	The United States in Asia: Challenged but Durable Leadership
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Shaplen/Laney
	Washington’s Eastern Sunset
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Cha
	Winning Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Funabashi
	Keeping Up With Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 4/21: The United States in East Asia – Same Actor, Different Play? (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Pempel
	How Bush Bungled Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Medeiros
	The New Security Drama in East Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Sutter
	The Obama Administration and US Policy in Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 4/26: Terrorism in Southeast Asia

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Means
	Southeast Asia and Global Jihad
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Emmers
	Comprehensive Security and Resilience in Southeast Asia
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 4/28: Pandemic Disease

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Osterholm
	Preparing for the Next Pandemic
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Enemark
	Is Pandemic Flu a Security Threat?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Caballero-Anthony
	SARS in Asia: Crisis, Vulnerabilities and Regional Responses
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Mon 5/3: Putting It All Together – Threat Assessment and Trend Analysis (Part I)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Moon and Chun
	Sovereignty: Dominance of the Westphalian Concept and Implications for Regional Security
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Friedberg
	Will Europe’s Past Be Asia’s Future?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Acharya
	Will Asia’s Past Be Its Future?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

Wed 5/5: Putting It All Together – Threat Assessment and Trend Analysis (Part II)

	Author
	Title
	Understandable?
	Interesting?
	Useful?
	Comments?

	Alagappa
	Managing Asian Security
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

	Yahuda
	Looking Ahead: A New Asian Order?
	1 2 3 4
	1 2 3 4
	1 2 3 4
	

3
14

