
 1

China's Northeast Project and South Korean-Chinese Relations 
 

Lee Hee Ok 

 

* This work was supported by a Hanshin University Research Grant in 2005. 
 

Lee Hee Ok (Yi, Hui-ok) is Professor of Chinese Studies at Hanshin University. He 

received his Ph.D. in International Relations from Hankuk University of Foreign 

Studies in 1993. His publications include Jungkuk-ui saeroun sahoejuui tamsaek (The 

Search for China’s New Socialism) (2004). E-mail: leeok@hs.ac.kr. 

 

Abstract 

The issue of China’s Northeast Project (NEP) is minor when juxtaposed against other important 

problems in Northeast Asia. However, this issue is more than a simple matter of historical 

interpretation. The NEP dispute between Korea and China involves many factors, including that 

of national sovereignty and the balance of power in Northeast Asia. 

Many Korean scholars insist that the NEP was just an effort to promote “historical 

hegemony” in a systematic and organized manner by the Chinese government. They believe that 

China is distorting the history of Goguryeo (Koguryo) in order to secure preemptive rights in 

the region in preparation for the collapse of North Korea. But, in order for this analysis to be 

justified, a comprehensive study should be undertaken to determine the role and intent of the 

Chinese central government regarding the NEP, and China’s policy towards Northeast Asia and 

the Korean peninsula. 

Through this analysis, we found sensitive differences between the historical distortions and 

the political and territorial intent of the NEP. Though the political implications of the NEP have 

been amplified beyond objective facts, it is hard to deny that China has begun adjusting to the 

existing realities in the Korean peninsula through the NEP. 

Therefore, if the two countries do not enter into a conflict, they will be able to seek a 

rational solution to the issues that have arisen and an amicable relationship can be developed 

between them. First of all, it is necessary to establish a scholarly basis for a foreign policy that 

separates historical sovereignty from territorial sovereignty. Another solution is to spread and 

deepen the Korean-Chinese historical discourse. If handled well, the relationship will develop in 

a positive way. If the relationship is handled poorly, there will be unpleasant political and 

strategic ramifications.  

 

Keywords:  Northeast project, South Korean-Chinese relations, Goguryeo history, Gando 

problem, historical sovereignty 


 2

Introduction 

 

Since the normalization of relations between South Korea and China in 1992, the pro-

China sentiment of Koreans was continuously greater than that of pro-U.S. sentiment. 

However, China’s Northeast Project (NEP), a political scheme to portray Goguryeo 

(Koguryo) as a part of China, has grown into a controversy serious enough to draw the 

unfavorable notice of Koreans.1 North Korea also confirmed its opposition to China’s 

controversial NEP, denouncing it as a politically-based attempt at distorting the 

historical legacy of the Korean Peninsula (Rodong Shinmun, November 27, 2004). 

This issue has caused Koreans to reconsider their amicable feelings towards 

China and has raised concern over whether China seeks Sinocentric hegemony over 

Korea. Regarding this point, President Roh Moo-hyun also insisted that Korea should 

lead the quest for cooperation in Northeast Asia, having had no history of invading or 

acting aggressively towards another country.2 

With anti-Chinese sentiment growing daily and a strong protest by the Korean 

government, China wants to resolve the Goguryeo problem as soon as possible in order 

to minimize damage to its political and economic leverage on the Korean peninsula. As 

a result, South Korea has obtained some results in the sense that it has moved a rock 

that was not likely to budge at all.3 

However, Goguryeo seems destined to join Taiwan, Tibet, and Mongolia on a 

long list of disputes involving territories on China’s periphery. So the disputed point 

over Goguryeo’s history that is occurring between Korea and twenty-first century China 

warrants our careful attention.4 

Although the nature of the NEP has been interpreted in various ways, it is being 

promoted as a means whereby China will exert long-term governance over the 

Northeast borderland area (Park 2004, 136). In this sense, the NEP is not a pure 

                              
1According to a joint survey of public opinion by KBS and Media Research (September 8, 2004), the proportion 
of Koreans harboring unfavorable sentiment (60%) toward China has surpassed the percentage of Koreans who 
have a favorable impression. 
2 During its age of imperialism, Japan launched numerous wars of invasion against its neighbors, and has been 
unable to overcome a deep feeling of distrust amongst them. If China attempts to play a domineering role in the 
international order of Northeast Asia, neighboring countries may become apprehensive. The fact is, neighboring 
countries are worried about the possibility of China’s ethnocentrism turning into a pursuit of hegemony. “The 
Integration of Europe and the Age of Northeast Asia,” Address at the University of Paris IV, the Sorbonne Paris, 
France, December 6, 2004. 
3 Seoul and Beijing reached a five-point “verbal understanding” to address a bilateral dispute over the Kingdom 
of Goguryeo (37 B.C.-A.D. 668). The contents of the agreement can be summarized in two points. The first is 
that China promised that there would be no more government-level, whether central or provincial, attempts to 
distort the history of Goguryeo, and the second is that China will make efforts to offer academic exchanges 
(Hankyoreh, August 25, 2004). 
4 In order to solve this problem, Korea has established the Koguryo (Goguryeo) Research Foundation in 2004 
as a countermeasure to Chinese research initiatives. See the Web site of this foundation 
http://www.koguryo.re.kr.      


 3

academic endeavor but a politically motivated undertaking. Nonetheless, it is hard to 

generalize the NEP as a historical reinterpretation project that the Chinese Party-State 

has elaborately planned in order to claim territorial jurisdiction over the northern part of 

the Korean peninsula. 

This paper examines the characteristics of the relationship between the NEP and 

China’s policy towards the Korean peninsula, and the reason for the discord between the 

intent and the unintended results of the NEP. This paper seeks to find a way to 

normalize the relationship between South Korea and China, because the issues raised by 

the NEP have already grown from academic to political and diplomatic ones. 

From this point of view, the process of resolving the diplomatic argument 

between Korea and China that has been fostered by the NEP is a touchstone for 

controlling the features of the new relationship between them. If a diplomatic solution 

cannot be reached, not only will the current political conflict between Korea and China 

be prolonged, but the Korean peninsula will also be negatively affected by competitive 

nationalism and the expansion of political conflict in Northeast Asia.  

 

 

 The Scope and Controversial Points of the NEP     

 

The project is being overseen by the Center for the Study of Borderland History and 

Geography (CBHG). Since 1983, the Center has been researching mainly borderland-

related issues, and is affiliated with the Chinese Academy of Social Sciences (CASS). 

Following detailed preparations in 2000, the NEP was launched in February 2002 under 

the title, “Studies of the History and Geography of the Northeast Borderland and a 

Series of Phenomena.” The NEP, a five-year (2002-2006) government project, is 

intended to collect data and conduct research on ancient Chinese territories and societies, 

mostly in Manchuria (Lee 2004c, 45-98). The Chinese government has earmarked 15 

million yuan (about US$2 million) to finance the NEP.  

The NEP has been divided into areas of basic studies, applied studies, data 

compilation, and translation activities. The five main themes of the project’s research 

efforts include comprehensive studies of the history of China’s ancient borderland, 

Northeastern provincial areas, Northeastern tribes, Korean-Chinese relations, and the 

political and economic relations between China’s Northeast borderland and the Russian 

Far East.5  

                              
5 Regarding the research program after 2002, see Yoon (2005, 142-171). 


 4

Of the twenty-seven research projects selected during the project’s first stage in 

2002, twelve were directly or indirectly related to issues associated with the Korea-

China borderland area (Gando, Jiandao in Chinese). Moreover, of the fifteen projects 

selected during the second stage in 2003, seven had to do with Gando-related subjects, 

and two were related to the China-Russia borderland area. Six projects were selected 

during the fourth specialist archives in 2004, of which three were related to borderland 

subjects. The six projects include Northeastern provincial history, Goguryeo-Balhae 

Studies, and Korea-Chinese relations. Under the translation project, translated materials 

have included Korea-China borderland-related materials and studies on the current state 

of economic and social conditions on the Korean peninsula. 

The differences between Korea and China over the NEP are clear. They center 

around issues of recognition and political interpretation. 

  First of all, China has been emphasizing that the history of Goguryeo was only 

an academic research project, to progress in the research areas of the NEP defined as 

“national, racial unification and reorient stabilization.” Actually, the Chinese 

government agreed to refrain from referring to Goguryeo as Chinese in its government 

publications and middle and high school history textbooks (Staines 2004). This is 

because doing so would not only diminish Chinese political leverage on the Korean 

peninsula, but it also would make it difficult to gain cooperation from Korea regarding 

the historical distortions of Japan. To be sure, the Chinese academic field has been 

supported with funds from the Chinese government. However it was insisted that the 

central government would only accommodate the NEP and support it academically, 

rather than allow the project to speak for the government’s political intentions. 

Accordingly, the Chinese government has notified local governments of its policy; the 

Chinese government does not wish to magnify a conflict over the historical problem of 

Goguryeo.6  

On the other hand, Korea considers the NEP to be an important political issue. 

The reasons are as follows: First, Koreans are aware that this project was to be 

systematically executed with the permission of the Chinese government. 7  Second, 

according to the NEP result report, the project was to be started with a high level of 

interest and support by local governments and the central government. Third, as clearly 

expressed in the “Guiding Principles of the Projects,” the themes of the research studies 

being undertaken as part of the NEP have been described as: “having substantial 

                              
6 Interview with an NEP advisor in Changchun, Jilin province, China (February 5, 2004). 
7 According to the first news report, this has been termed a “tremendous national project” to be expanded to the 
capital scale of about US$2.9 billion involving construction businesses, including the maintenance of historic 
sites (JoongAng Ilbo, July 14, 2003). 


 5

meaning for the stability and development of the Northeast borderland area; being able 

to serve as a positive impetus for the creation and development of a borderland studies 

department; being intended to develop a theoretical basis or scientific foundation for 

party and government policies.” Fourth, Koreans believe that the NEP is a theoretical 

intermediation that can be used to insist on preemptive rights for ancient Goguryeo’s 

territory after the future collapse of the North Korea regime, specifically in the northern 

area of Silla (Song 2003, 159-183).  

In fact, these interpretations each have some validity, but the phenomenon and 

substance of the NEP has been confused. For example, the interpretation of the term 

“political” is different. The NEP is sanctioned through organized permission by the 

central government, but that fact has dual implications. One is that the work can be 

treated systematically through ratification from the central government. Another is that 

the central government will not systematically interfere in the process, in spite of its 

formal ratification. On this point, Hu Jintao, who controls Chinese Communist Party 

(CCP) theory and propaganda, is simply one who ratifies, rather than positively 

supports, the NEP. Also, the expression “under the interest and support of each local 

government and the central leadership” is a pro forma statement among academics, 

indicating that the government and the CCP supplied funds for the project. If this project 

were to be a highly politicized project constituted in case of an emergency in the Korean 

peninsula, there is a large possibility that it would be promoted by the CCP or the 

Central Communist Party School and not consigned to local specialists.  

One of the disputes between the two countries is the Gando problem. The Gando 

agreement was signed by China and Japan in 1909 (Korea Times, September 9, 2004; 

Hankyoreh, September 4, 2004). Under this agreement, Japan ceded territory to Gando, 

which belonged to the Joseon kingdom before it was colonized by Japan, to the Qing 

dynasty of China for exclusive rights to build and control a railway in the area. After the 

issue of Goguryeo history became a point of contention between Korea and Japan, 

Koreans raised the new claim that the Gando agreement in itself was invalid. Fifty-nine 

lawmakers from the ruling and opposite parties submitted a resolution to nullify the 

agreement. This move by politicians is understood as a multi-purpose strategic card 

designed to pressure China politically and diplomatically, which may be useful when 

the two Koreas are united. However, raising the issue of regaining territory lost under 

the Gando agreement means that it is no longer an historical problem but a real-world 

issue. In consideration of the dynamism of Chinese politics, China may take an 

uncompromising attitude, as it does concerning the Taiwan issue. Furthermore, by 

raising the issue of Gando, South Korea may not only stimulate North Korean 


 6

arrogance, 8  but it may have the effect of increasing instability over the existing 

boundary between China and North Korea, and make future changes in the boundary 

impossible (Yoon 2004). 

 

 

The Background of the NEP  

 

The issue of the borderland in the Northeastern area was included in the research project, 

“CBHG’s 9th Five-Year Organization Plan,” for the first time in December 1995. 

According to this project, the relationship between China and North Korea is connected 

directly to the stable sovereignty of Chinese national security, as well as Tibetan 

separatism, narcotics problems in the area of Yunnan-Guangxi (Southern China) and the 

Gulf of Tonkin. Interestingly, this occurred at the same time as the present North Korean 

nuclear crisis.9 This is a change from the traditional domain of Chinese international 

relationship studies, which were focused on Russia (Li and Li 2002, 53). Therefore, it is 

clear that China has undertaken preemptive research of the Northeast borderland issue 

because of possible instability that may occur due to a North Korean regime crisis. 

Until the NEP became a formal reality, CBGH made three policy reports based 

on the issue of what the Korean peninsula’s influence was over the Northeastern area: 

“The Impact That a Change in the Situation on the Korean Peninsula Would Have on 

the Stability of the Northeast Borderland” in 1998, “Change in the Korean Peninsula 

and the Stability of the Northeast Borderland” in 1999, “The Impact that Developments 

in the Situation on the Korean Peninsula Would Have on the Stability of the Northeast 

Borderland Area” in 2000 etc.10  

Moreover, the scope of the eight undisclosed applied research projects of the NEP, 

whose detailed contents have not been made public, can also be ascertained to some 

extent. In all likelihood, these projects are focused on conducting strategic policy 

studies as part of a broader initiative for undertaking a comprehensive study of changes 

in the situation on the Korean peninsula in an effort to promote stability in China’s 

“Northeast” region (Park 2004, 126). Specifically these undisclosed projects include “A 

                              
8 In 1962, an agreement between Kim Il Sung, the leader of North Korea, and Zhou Enlai, the Chinese Premier, 
was reached regarding the North Korea-China border and territorial rights. This was finalized between Bak 
Seong-cheol of North Korea and Chen Yi of China by an exchange of formal protocols in 1964. The Borderland 
agreement and the full text of the protocol were translated by Lee J. (2002, 318-343). 
9 In regards to China’s view of North Korea’s crisis, see China Institute of Contemporary Internal Relations 
(2004, 42-60); Chen (2004, 262-265). 
10 In particular, the report from 1999 was noted in Dangdai zhongguo bianjiang wenti diaoyan (Contemporary 
Chinese Borderland Survey) 26 (2000), an irregular periodical addressing secret data. In consideration of this, it 
is very possible that these reports caused the Chinese Central Party to acknowledge the need for research on the 
Northeastern area.  


 7

study on the North Korean Nuclear Problem,” “The Impact that Change in the Political 

and Economic Situation Would Have on China in 2004-2005.”11   

 

China's Interest in the Northeastern Area  

 

The NEP, which is in part an attempt to settle the borderland issue, has raised the 

northeast borderland issue as a central problem. Since the “northeast” is situated at the 

center of Northeast Asia, this area’s strategic significance has naturally increased as a 

result of the project. From the Chinese point of view, the research purpose of the NEP is 

as follows:  

 

“As the political and economic state of Northeast Asia rose, the Northeastern area 

gained a strategically significant position as the central region of Northeast Asia. 

Against this backdrop, as various research institutes and researchers in some 

countries distorted historical facts and politicians propagated wrong theories for their 

political purposes, this has caused confusion, and the study of the history of the 

borderland and various phenomena in the Northeastern area has been faced with 

considerable challenges.”12 

 

In that respect, the history of the Northeastern area began to be reinterpreted from a 

political perspective (Quan 2003, 9). Also, a study of Goguryeo history by CBHG in 

1996, the foundation of the Center for Ancient Korea by the Jilin Academy of Social 

Science in 1997, and the establishment of the Northeast Operation Agency (Dongbei 

Gongzuozhan) by CBHG and the Northeast Normal University in 1999 are examples of 

this. This means that research working at the provincial level began to receive 

systematic support from the Chinese government.  

China’s interest in the study of the history and phenomena of the Northeastern area 

has also resulted in economic development in the Northeastern area. The Northeastern 

area, called “the last fortress of a planned economy” has fallen behind and has been a 

sensitive, unstable region throughout its war-torn history (Ye 2003, 100). The 

Northeastern area has failed to draw attention from the central government, since it was 

relatively stable compared with the Western and Southeastern areas. As a result, studies 

of the Northeastern area have been conducted as studies focusing on northeastern 

                              
11 Interview with a person in charge of this project in Changchun, Jilin province (March 24-35, 2005).   
12 http://www.chinaborderland.com/cn/company/create/page024.htm?siteid=1&lmid (accessed September 20, 
2004). 


 8

provincial history rather than on the borderland from the political perspective. 13 

Although studies on immigration patterns of Koreans in the nineteenth century, changes 

in borderlines, Goguryeo history, and Balhae history were being conducted, few 

disputes arose with the external world since they were carried out at the provincial level.  

However, while the problems of borderland issues with Russia and Inner Mongolia 

have been solved, the borderland with North Korea, where mainly ethnic Koreans live, 

has emerged as a new sensitive area. In this point, China fears that one day two million 

ethnic Koreans in northeastern China will support a “Greater Korea” that will spill over 

the modern borders (Brooke 2004). 

In order to address this “Northeast phenomenon,” the Chinese government 

designated special measures. One is to conduct preemptive research on phenomena in 

the Northeast Borderland, and the other is to revitalize the economy in this area through 

the “Revitalizing Northeast China” project (zhenxing dongbei). The two phenomena are 

connected with each other. In other words, as the “Grand Project of Western 

Development” and studies on the Northwestern Borderland were conducted at the same 

time during Jiang Zhemin’s reign, the process of promoting the “Revitalizing Northeast 

China” project was accompanied by research on its history as a prior step. The National 

Development and Reform Commission contributed approximately 61 billion yuan to 

around 100 development projects in the Northeastern area and set up the “Office of the 

Leading Group for Northeast Region Development” during the State Council in 2003 

(Ning and Dong 2004).  

Before the Hu Jintao regime, there was no Chinese policy towards Northeast Asia. 

However, Northeast Asia was recently designated as another focus area, and is now 

regarded as a strategic base (Shanghai Forecast Institute 2004, 218-229; Pang 2004, 

146-182). During this process, it will be a very significant task to secure stability in the 

Northeastern area, and to maintain the Chinese identity of ethnic Koreans residing in 

China. To this end, the Chinese government attempted to promote the immigration of 

ethnic Han Chinese into the three Northeast provinces through the “mixed residence” 

(zaju) policy. 

As a result, ethnic Koreans in the Northeastern area are rapidly moving to the 

southeast coastal region. Qingdao city and Yantai city in Shandong province are 

emerging as new strongholds of ethnic Koreans. At the same time, the Chinese 

government has made every effort to address the identity crisis of ethnic Koreans living 
                              

13 The term “borderland” is used as a political and geographical concept in China. "Borderland" refers to areas 
inside both land and sea borders with other nations. In China, the land borderland includes Heilongjiang, Jilin, 
Liaoning, Gansu, Yunnan, Inner Mongolia, Xinjiang-Uigur, Tibet and Guangxi. Studies on the borderland are 
not limited to studies wholly on borderland-related problems, but can be related to overseas relations or inner 
political problems to some extent. 


 9

in the Northeast area by conducting a “Three Perspectives” (san'guan) policy since 

August 2002. This policy promotes the historical viewpoint that ethnic Korean history is 

that of a minority group in China (lishiguan), that ethnic Koreans live surrounded by 

various nations (minzuguan), and that the ethnic Korean homeland is China 

(zuguoguan).14 

China’s traditional ethnic policies took aim at granting autonomy to minority 

groups in the short term, and at drawing them into the ethnic Han culture on a long-term 

basis. In fact, the ethnic Manchurians that ruled Qing were assimilated into the ethnic 

Han culture after losing their own culture and language (Sun 1992).  

In this respect, security-related incidents are highly likely to occur in the region, 

threatening the identity of the Chinese regime and regional stability. An uneven national 

development strategy, centered on the southeast coastal region, has failed to address 

poverty problems in the borderlands. Consequently, social unrest has increased.  

The Northeastern area, with its vestiges of a traditional planned economy, has been 

no exception to this. Especially as Korea’s investment in China increases and the 

economic strongholds of the three Northeast provinces become stronger, ethnic Koreans, 

who are mainly concentrated in the Northeastern area, will be faced with an identity 

crisis. This will not only weaken the fortified borderlines in the Northeastern area, but 

will also give rise to territorial disputes.15 In this way, the stability in ethnic Korean 

areas is a considerable challenge to China’s Northeast policy.  

 

Circumstantial Factors  

 

China asserts that studies on the “history and phenomena of the Northeastern area” have 

been promoted by circumstantial factors. Such factors might include Korea’s present 

nationalistic sentiment over regaining native land and the registration of Goguryeo’s 

relics with UNESCO by North Korea as examples.  

First, after Koreans were able to travel around China freely following the Korea-

China diplomatic agreement of 1992, they have publicly raised the issue of regaining 

native land while traveling in the Northeast area and near Baekdusan mountain (Mt. 

Changbai in Chinese). This has prompted the Chinese attitude that “sovereignty comes 

before human rights.” A case in point was the attempt in 2001 of a Korean nationalistic 

                              
14 YonhapNews, September 19, 2003. This also infers that ethnic Koreans may demand former Goguryeo 
territory as a part of current Korean territory while attempting to break away from China in the case of the 
reunification of South and North Korea. (Time, August 17, 2004). 
15 As for Jian city in Jilin province 155 checkpoints were recently set up along the 200km-long borderlines with 
North Korea in order to fortify borderline management procedures to prevent escapees. Interview with a Sino-
North Korean expert in Changchun, Jilin province (August 27, 2004). 


 10

civil group (for example Dhamul) to regain Manchuria, asserting it was Korea’s 

traditional territory. In response to this, the Chinese government insisted that “several 

politicians publicly propagate all sorts of wrong theories for political intentions, 

creating huge confusion.”16  

Second, the Chinese government was highly shocked by the fact that North Korea 

had applied for registration of complex of Goguryeo’s tombs as a World Cultural 

Heritage in 2001. Consequently, China made a systemic international lobbying effort to 

prevent North Korea’s Goguryeo relics from being exclusively registered as a WCH site. 

Afterwards, it applied for registration of Goguryeo relics within Chinese territory as a 

WCH site in 2002, and succeeded in having both Goguryeo relics held by North Korea 

and China registered as World Cultural Heritage sites at the same time as the 28th 

session of Unesco World Heritage Committee Meeting, held in Suzhou on July 1, 2004.  

Third, as more ethnic Koreans are being employed in Korea, they have become 

accustomed to Korean culture, and the fever for learning Korean language is spreading 

in China, influenced by the “Korean Wave” (hallyu). This trend has kept ethnic Koreans 

born in China from being assimilated into Chinese culture. China saw this phenomenon 

as weakening the existing concept that “Ethnic Koreans are Chinese citizens.” In 

particular, it carefully monitored the movement to restore ethnic Koreans’ nationality in 

Korea, and whether ethnic Koreans wished to regain their legal Korean nationality after 

the Ethnic Korean Act was instituted. 

Fourth, there are problems within the academic research community in China. 

There was a tendency to begin long-avoided studies on ancient Northeastern history in 

earnest, in light of the state of relations between China and North Korea. (Ma 2003, 

155-157). In particular, the attempt to study Goguryeo history was also meaningful in 

that it made public the historic achievements accumulated since the 1980s.17 

As a final point, the CBHG and scholars studying Goguryeo history intended to 

gain economic benefits through the carrying out of their research projects. In particular, 

researchers in the borderland area, having been neglected by the Northeastern area, 

excessively exaggerated the significance of their studies on the Northeast area for 

political purposes and for their private ambitions. Exaggerating the research problems of 

the NEP could result in partial benefits to CASS, to CBHG, and to research institutes in 

the Northeast area. In particular, some historical issues were intentionally politicized, 

taking advantage of the fact that international political agendas were able to garner 

further financial support for them. In this respect, China’s concentrated studies of 

                              
16www.chinaborderland.com.cn (accessed September 20, 2004). 
17 China has attempted to incorporate Goguryeo history into its history on a sustainable basis since 1980. (Sin 
2003, 1-3)  


 11

Korean ancient history were conducted through the central government’s confirmation 

of research projects proposed by provincial governments and scholars. 

 

 

China’s Policy towards the Korean Peninsula: Continuity or Change 

 

Korean scholars and civic groups feel that China believes that a fundamental change 

will occur between the two Koreas in the foreseeable future. In fact, China is concerned 

that when South and North Korea are reunified, the influence of a unified Korea might 

extend to the Northeast Asian order, which could cause historical disputes relating to the 

area to come to the fore. Consequently, China's preparations for such an eventuality 

appear to include efforts to level the playing field in advance. 

Therefore, most Koreans insist that the NEP was just “historical hegemony” 

promoted in a systematic and organized manner by the Chinese government. They 

believe that China is distorting Goguryeo and Balhae history in order to secure 

preemptive rights in the region in preparation for the collapse of North Korea. 

Furthermore, most Koreans believe that China even wants to make the Silla area (the 

southern part of present-day Korea) historically subordinate to China by persisting in 

asserting preemptive rights in that area. They interpret the intention of the NEP as part 

of a 21st century version of China’s expansionist strategy or a Chinese version of 

ethnocentrism. Yet, in order for this analysis to be justified, objective circumstantial 

analysis of China’s mid- and long-term national strategy, the political state of the 

Northeastern area, and the need for a reestablishment of positive South Korean-Chinese 

relations should take precedence. 

 

Dimension of China’s Grand Strategy  

 

Since Hu Jintao took office, China has embraced the national will to open “the Chinese 

Century” (Shenker 2005). This is promoted by the policies of a “peaceful rise” of China 

and “Responsible Great Power” in its foreign strategy. The “peaceful rise of China” is 

in line with its existing diplomatic behavior, China’s will for common economic 

development, and its desire for more stable and peaceful mutual relations with its 

neighbors. In this respect, that can be realized as long as the rise of China does not 

affect the existing international order, and develops in a way that assures economic 

benefits to all neighboring nations.18 

                              
18 For this point, see Klingner (2004); Jiang and Xia (2004, 365-366); Suettinger (2004, 1-10).  


 12

The concept of “Responsible Great Power” requires China to make every effort to 

create cooperative security and security institutions in the Northeast Asian order.19 This 

new foreign strategy originated from the perception that it is a prerequisite to perceive 

the limits of China’s national power and that China must be recognized as one of the 

great powers in Northeast Asia.20 In fact, China clearly perceives that it still has a long 

way to go before becoming a superpower due to several problems it presently has, such 

as high unemployment, poverty, social unrest, a shortage of natural resources, 

overpopulation, the Taiwan issue, the fragility of the financial system, and the periodic 

occurrence of epidemic diseases.21  

This perception is also revealed through its strategy towards Northeast Asia and 

the Korean peninsula. In this respect, it would be safe to say that China's “Great Power 

Strategy” accepts the behavioral norms of the international community that follows the 

geographical map formed after World War II, and complies with reactive realism, rather 

than containing expansionist and hegemonic intentions (Zacher 2001, 215-250). This 

means that as China, along with other nations, imposes controls on the behavior of the 

U.S., its behavior should also be restrained by other nations. Recently, China has 

stressed “peace and balance” in its 21st century international relations. That has a 

different meaning from the existing “cooperation and conflict” (Li E. 2004, 4).  

The core of China’s Grand Strategy is to try to maintain stable relations with the 

United States, though it has yet to discard suspicions against it.22 Beijing believes that 

the United States has been pursuing a unilateral foreign policy after the September 11 

terrorist attack. Beijing’s worries are that Washington’s new conservative line, as 

demonstrated by its strategies regarding Afghanistan and Iraq, may also be applied in 

the case of North Korea (Wen 2004). China believes that if the United States takes 

military action against North Korea, it will bring about a change in the classic balance 

of power in the East Asian region (Heymann 2002, 51-52). Despite the possibility of 

these changes, China has been compelled to recognize the differences in national 

capabilities between it and the U.S. and to acknowledge the U.S. role (Zweig 2001, 246-

247). This means that China and the United States may confront each other over 

specific issues, but should fundamentally seek cooperation for the protection of their 

mutual interests.  

In the twenty-first century, the United States will be center of a unilateral system of 

                              
19 For the implications of China's Responsible Great Power, see Zhang, and Greg (2001); Evan and Fravel 
(2003, 22-35). 
20 For an in-depth analysis of China's Grand Strategy, see Swaine and Tellis (2003); Goldstein (2003,57-86); 
Zhang and Greg (2001,48-68). 
21 Regarding the fault line in China’s developmental terrain, see Wolf and Yeh (2003). 
22 For a recent analysis of the U.S-Sino relationship, see Chu (2003). 


 13

a global politics; however, in Northeast Asia, such politics will be bilateral, one based 

on the United States responding to Chinese behavior. This regional system will 

reestablish a global balance of power. (Ross 103). Beijing’s East Asia policy since 

President Jiang Zemin assumed office has been designed to realize three concepts: 

creating a basic hegemony designed to restore sovereignty over Taiwan and the South 

China Sea; a regional hegemony designed to expand its territory to the status it enjoyed 

during the Qing dynasty; and a global hegemony designed to replace the current Pan-

Americanism prevailing over the international community with a Pan-Chinese structure 

(Mosher 2000, 99). 

To this end, China has been a member of regional security institutions, and has 

been an active participant in various regional security organizations. Here China can 

benefit from being able to express itself more forcefully through regional institutions. 

Also, China’s diplomatic emphasis has shifted to one of “good neighbor diplomacy” 

(zhoubian waijiao), with contingent states to maintain stable borders, since the Major-

Power Strategy has temporarily lost favor. The reason for re-emphasizing “good 

neighbor diplomacy” was to make sure that surrounding countries did not join an 

American-led containment and encirclement of China. In particular, President Hu Jintao 

visited Moscow in May 2003 and concluded an agreement with Russia, which stated 

that the two countries would mutually support each other in an emergency. This was 

virtually a military pact. (Renmin Ribao, May 29, 2003) At the same time, China and 

India agreed to resolve the decades-old border dispute regarding several locations along 

the 2,200-mile border between the two countries in April 2005. ( New York Times, April 

12, 2005) 

On the other hand, Beijing has been making concerted efforts to strengthen ties 

with North Korea by siding with it during the six-party talks in Beijing and over the 

question of replacing the current Armistice agreement with a new peace pact between 

the United States and North Korea. It has also been giving economic support to the 

North in order to help stabilize the North Korean regime and the situation on the border 

(Lee 2004b). 

 

China’s Policy towards the Korean Peninsula: Its Basis and Change  

 

The establishment of diplomatic relations between South Korea and China in 1992 has 

brought about comprehensive change for the two countries. But the most impressive 

development in the South Korea-Chinese relations has been in the economic sphere. 

South Korea recorded a trade surplus of US$33.2 billion in 2004 with China, making 


 14

China South Korea’s largest trading partner. These changes have greatly contributed to 

China’s new understanding of South Korea. As a result, after November 1998, a 

“cooperative partnership” was established between the two countries. This was 

upgraded to the level of a “comprehensive partnership” in October 2000, and again 

upgraded to a “comprehensive and cooperative partnership” in July 2003. 

Nevertheless, for China, the Korean peninsula is still a region where it should seek 

favorable relations with both South and North Korea. This is true because instability in 

North Korea not only affects China’s political stability but also makes it difficult to 

utilize “the North Korean card” in arbitrating South Korea-Chinese or US-Chinese 

relations. Therefore, Beijing prefers for the two Koreas to remain in a state of neutrality 

or as “peacefully divided” nations, rather than have a unified Korea on the peninsula 

(Tang 2003, 114). 

Current Chinese policy regarding the Korean peninsula is being adjusted in 

accordance with Chinese economic development, US-Chinese relations, the possibility 

of advances in inter-Korean relations, the possibility of changes in North Korea, and 

measures to handle North Korea’s nuclear issue.  

Regarding the question of unification, China maintains a vague or two-sided 

attitude. Beijing officially and clearly states that the Korean peninsula must be unified 

through peaceful means, but has taken no practical action to help realize such an 

eventuality. China appears to prefer the profits it can enjoy from the status quo of 

division to that of ending it, and therefore has shown neither a vigorous, nor a cold 

attitude, to possible unification (Chang 2001, 17; Tang 1999, 464-483). The reasons for 

this vagueness in policy are as follows: First, if China shares a common border with a 

unified Korea, it will lose the traditional “North Korea card” that it has used to exploit 

when dealing with Japan and the United States; Second, unification, if it is to take place 

at this time, will be a South Korean-led initiative and the peninsula will possibly fall 

under U.S. influence; Third, China wants to see the surrounding situation remain stable 

because this will help it achieve greater economic development; Fourth, in economic 

terms, China does not favor a unified Korean peninsula, because this could greatly 

reduce South Korean investment in China’s economic development; Fifth, a unified 

Korea may reinforce nationalism in the Korean peninsula, and this will encourage 

ethnic Koreans residing in China to raise the “native land” issue, which would 

negatively influence China’s official policy regarding its minority groups (Shim 2001). 

To this end, it would be unlikely that China would create conditions for the Korean 

question to emerge as a matter of argument or conflict with the United States (Scobell 

2001, 282-283).  


 15

There is another view that, among the powers surrounding the Korean peninsula, 

the one that may harbor a comparatively favorable opinion regarding Korean unification 

may be China. This is because China borders the Korean peninsula, and both South and 

North Korea are regarded as maintaining a friendly attitude towards China. Now that 

China’s economic development has progressed to a high degree and it no longer worries 

about the effects of South Korea’s market economy and capitalism, if the peninsula is 

unified, China will not be burdened with a future problem of North Korean escapees.23 

It may attempt to play the role of inducing a unified Korea to join the Chinese-led 

Northeast Asian order. In this case, the collapse of the North Korean regime would not 

necessarily be regarded as damaging to China (Dong 2001, 344-348). 

In regards to the North Korean nuclear issue, China officially says that the 

confrontation between the United States and North Korea should be attributed to the 

former, because it was the United States that has been mobilizing various means to 

press the North into discontinuing its nuclear program. However, the official position of 

the Chinese government is that the Korean peninsula must be denuclearized and that the 

nuclear issue must be solved peacefully through bilateral negotiations between the 

United States and North Korea, as follows below.  

First, if the North comes to possess nuclear weapons, it may create the pretext for 

the United States to justify its Missile Defense Program, as well as a Territorial Missile 

Defense Program in Northeast Asia. It can also create the pretext for the Taiwanese 

government’s intent to develop nuclear weapons and for the Japanese government to 

expedite its rearmament. In this case, China would become surrounded by potential 

military threats. Second, in regards to ways of realizing this denuclearization of the 

North, China is against any move designed to lead to the replacement of the current 

leadership in the North and says the nuclear issue can be solved if the United States 

guarantees the safety of the North’s regime. China takes this position because the 

collapse of the North’s socialist regime may create conditions threatening the 

prolongation of the socialist system in China, which would also result in increasing the 

number of escapees and the birth of a pro-U.S. regime in the North, which China would 

be reluctant to see occur. Third, China has so far supported the North’s allegation that 

the nuclear issue must be solved through U.S.-North Korea bilateral negotiations, but 

recently hinted that it will be able to play some role if necessary. This is why Beijing 

took the initiative to organize six-party talks in Beijing.  

However, regardless of China’s wishes, the North Korean regime has maintained a 

relatively independent foreign policy. The major source of the North’s recalcitrant 

                              
23 For an analysis of this topic, see Hwang (2004, 63-66). 


 16

behavior was its clear understanding of China’s rationale for giving aid to North Korea. 

In this sense, it would be safe to say that Chinese influence on North Korea is gradually 

being reduced (Becker 2003). However, since the forth leadership led by Hu Jintao took 

office, China has sought stronger Korea-Chinese relations and Sino-North Korean 

relations at the same time. In particular, as high-ranking officials from North Korea and 

China visit each other and North Korea begins to learn about China’s open economic 

policy, partial changes can begin to be seen in North Korea now.  

China will strive to both expand economic ties with South Korea and keep North 

Korea in line by providing political support and modest economic assistance. Therefore, 

it is a hasty generalization to say that China unconditionally accepts changes in North 

Korea’s politics including a regime change, and that it is beginning to prepare to settle 

the issue on the basis of the NEP. Rather, in the light of present Chinese policy 

regarding the Korean peninsula, the NEP is considerably based upon a reaction to 

circumstantial changes in North Korea.  

 

 

Conclusion 

 

The NEP is being promoted as a means of reinforcing China’s long-term governance 

over the Northeast borderland area. Through this process, China has re-interpreted 

ancient Korean history and Goguryeo history from the viewpoint of today’s national 

sovereignty. This has brought on both historical and diplomatic disputes between Korea 

and China. 

Therefore, the NEP is not only a re-interpretation of Korean history based on the 

effort to achieve a unified, multi-ethnic nation. It also has a political intent. In fact, the 

northeast area already appears to have become an extremely sensitive border to Kim 

Jong Il’s emerging regime crisis. Major issues include the North Korean nuclear issue, 

ethnic Koreans in the northeast area, and refugees from North Korea. 

Nevertheless, it is hard to generalize the NEP as just an elaborate Chinese effort to 

distort history in order to claim territorial jurisdiction in the northern area of the Korean 

peninsula in preparation for a future North Korean collapse. On the contrary, China 

regards stability in its surrounding environment as the most important factor needed to 

maintain economic development. Therefore there is little to encourage China to change 

the status quo in the northeast area. In particular, it is hard to offer the explanation that 

China will begin to change its constructive role on the Korean peninsula issue through 


 17

the NEP.24 Thus, if the two countries do not escalate the disagreement between them to 

a state of conflict, we can expect a rational solution and a resultant amicable 

relationship between them. 

First of all, the solution is to be found in a separation of historical sovereignty from 

territorial sovereignty. For instance, if Korea does not raise problems related to Gando 

in order to regain native lands, China is likely to take steps to prevent the Goguryeo 

issue from becoming a bigger problem than it already has. China is thus taking a two-

sided attitude by maintaining a non-negotiable attitude towards the Gando issue, while 

leaving room for discussion regarding the Goguryeo issue.  

Another solution is to spread and deepen the Korean-Chinese historical discourse 

at the Northeast Asian level. To that end, the two countries should make an effort to 

minimize nationalism within Northeast Asia, since it has the potential to threaten peace. 

It would be wise to share opinions on Northeast Asian history, while expanding the 

“Northeast Asian Common History Reader” project, jointly agreed on by Northeast 

Asian academic circles and NGOs (Wu 2004, 3-8). We are now living in the era of a 

global village, in which we can enjoy the benefits of peace and harmonious coexistence 

by resolving historical disputes in an objective and rational manner.  

 

 

 

                          

 

REFERENCES 

 

Becker, Jasper. 2003. “China’s Influence Is Limited.” International Herald Tribune, 

January 10. 

Brooke, James. 2004. “Seeking Peace in a Once and Future Kingdom.” The New York 

Times, August 25. 

Chang, Maria Hsia. 2002. Return of the Dragon: China's Wounded Nationalism. 

Boulder, Colorado: Westview Press. 

Chang, Parris H. 2001. “Taiwan-PRC Competition on Korean Peninsula,” The Korean 

Journal of Defense Analysis 13.1: 17. 

Chen, Fengjun. 2004. Yatai anchuan xinlun (A New Analysis of Asia-Pacific Security). 

Beijing: Guoji Guangbo Chubanshe. 

China Institute of Contemporary International Relation. 2004. “Chaoxian Hewenti yu 

                              
24 For China's current policy towards the Korean peninsula, see Lee (2004b).  


 18

Dongbeiya Anchuan (The Korean Nuclear Crisis and Security Situation in 

Northeast Asia).” Guoji Zhanlue yu Anchuanxingshi Pinggu (Strategic and Security 

Review 2003-2004). Beijing: Shishi Chubanshe. 

Chu, Shulong. 2003. Gengzou, shijie, meiguo he zhongguo (The World, USA, and 

China). Beijing: Qinghua University Press. 

Deng, Yong. 2001.“Hegemony on the Offensive: Chinese Perspectives on U.S. Global 

Strategy.” Political Science Quarterly 116.3: 344-348. 

Evans, Medeiros S. Evan, and Taylor M. Fravel. 2003. “China’s New Diplomacy.” 

Foreign Affairs 82.6: 22-35. 

Goldstein, Avery. 2003. “An Emerging China’s Emerging Grand Strategy: A New-

Bismarckian Turn?” In International Relations Theory and the Asia-Pacific, edited 

by G. John Ikenberry and Michael Mastanduno. New York: Columbia University. 

Heymann, Berry B. 2002. “The Struggle Against Terrorism: Grand Strategy and the 

Tactics.” International Security 26.3: 51-52. 

Hwang, Jaeho. 2004. “Northeast Asia’s Pandora's Box: North Korean Escapees.” The 

Korean Journal of Defense Analysis 16.1: 63-66. 

Jiang, Xiyuan and Xia Liping. 2004. Zhongguo hepingjueqi (Peaceful Rise of China). 

Beijing: Zhongguo Shehuikexue Chubanshe. 

Kim, Samuel S. and Tai-hwan Lee. 2003. “Chinese-North Korean Relations: Managing 

Asymmetrical Interdependence.” In North Korea and Northeast Asia, edited by 

Samuel S. Kim and Tai hwan Lee. New York: Rowman & Littlefield Publishers. 

Klingner, Bruce. 2004. “‘Peaceful Rising’ Seeks to Ally ‘China Threat.’” Asia Times, 

March 12. 

Lee, Hee Ok (Yi, Hui-ok). 2004a. Jonggukeui sae-loun sahoejuyi tamsaek (The Search 

for China's New Socialism). Seoul: Changbi. 

---------. 2004b. “The Meaning and Limits of China’s Constructive Role in the Korean 

Question.” Vantage Point 27:9: 39-49. 

---------. 2004c. “Dongbuk gongjeong chujin hyeonhwang-gwa chujin gigu siltae (The 

Proceeding and Research Unit of the Northeast Project).” In Jungguk-ui “dongbuk 

gongjeong,”geu silche-wa heoguseung (“China’s Northeast Project”: Its Substance 

and Fabrication), 45-98. Seoul: Koguryo Research Foundation:  

--------. 2003. “Dongbuga simin sahoe gyoryu-wa gongdongchejeok jiyeok tonghap 

(The Exchange of Civil Society and the Northeast Asian Community).” In 

Dongbuga gongdongche-reul hyanghayeo (For the Northeast Asia Community), 

edited by Northeast Asia Intellectual’s Solidarity. Seoul: Dong-A Ilbo Press. 

Yi, Jong-seok. 2002. Bukhan jungguk gwan-gye: 1945-2000 (North Korea-China 


 19

Relations: 1945-2000). Seoul: Jungsim. 

Li, Erbing. 2004. 21 shiji duiwai zhanluede xuanzhe (China's Foreign Strategy: A 

Choice in the Early Period of the 21st Century). Beijing: Shishi Chubanshe. 

Li, Sheng, and Guoqiang Li, eds. 2002. Zhongguo bianjiangshidi yanjiu zhongshu 

1989-1998 (The Outline of China's Borderland History and Geography Study). 

Harbin: Heilongjiang Chubanshe. 

Ma, Dazheng, ed. 2003. Zhongguo dongbei bianjiang yanjiu (Study on the Northeast 

Borderland). Beijing: Zhongguo Shihuikexue Chubanshe. 

Mosher, Steven W. 2000. Hegemony: China’s Plan to Dominate Asia And The World. 

San Francisco: Encounter Books. 

Ning, Yi, and Dong Ning. 2004. Dongbei zuozheng (Regulation of the Northeast). 

Beijing: Dangdai Shijie Chubanshe. 

Pang, Zhongying. 2004. Zhongguo yu Yazhou: Guancha, Yanjiu, Pinglun (China and 

Asia: Progress, Problems, and Prospects). Shanghai: Shanghai Shihuikexue 

Chubanshe. 

Park, Sun-young. 2004. “China’s Northeast Project: Launch of a History War?” Korea 

Focus 12.5: 136. 

Quan, Zhezhu. 2003. “Kaizhuan dongbei bianjiang wenti yanjiude Jigewenti” (Some 

Questions on the Unfolding of a Northeast Borderland). In Zhongguo dongbei 

bianjiang yanjiu (Study on Northeast Borderland), edited by Ma Dazheng. Beijing: 

Zhongguo Shihuikexue Chubanshe 

Ross, Robert S. 2004. “Bipolarity and Balancing in East Asia.” In Security Cooperation 

in East Asia, edited by Yan Xitong and Zhou Fanggen. Beijing: Beijing University.   

Scobell, Andrew. 2001. “China and North Korea: The Close but Uncomfortable 

Relationship.” The Current History 101: 282-283. 

Shanghai Forecast Institute. 2004. Zhongguo jiujing zai nalii (Where the Hell Is China 

Going?). Shanghai: Xuelin Chubanshe. 

Shim, Jae-yun. 2001. “Diplomatic Rows Feared After Court Orders Revision of Ethnic 

Koreans Law.” The Korea Times, November 31.  

Sin, hyeong-sik. 2003. “Jungguk-ui dongbukgongjeong-ui heosil (The Truths and 

Falsities of The Northeast Project in China).” Baeksan Hakbo (Baeksan Journal) 

9.67: 1-3.  

Song, Gi-ho. 2003. “Jungguk-ui hanguk godaesa ppaeatgi gongjak (Chinese Spade-

work to Deprive Korea of Ancient History).” Yeoksa bipyeong (The Critical 

Review of History) 65: 159-183. 

Staines, Reuben. 2004. “China’s Nationalism Wraps Koguryo History.” Korea Times, 


 20

August 30. 

Suettinger, Robert L. 2004. “The Rise and Descent of ‘Peaceful Rise.’” China 

Leadership Monitor 12: 1-10.  

Sun, Jinji. 1992. Dongbuk minjok wonliu (The Origin of a Northeastern Ethnic Group). 

Translated by Im Dong-seok. Seoul: Dongmunsun. 

Swaine, Michael D., and Ashley J. Tellis. 2003. Interpreting China's Grand Strategy: 

Past, Present, and Future. Santa Monica, CA: Rand Corporation. 

Tang, Shiping. 2003. Suzao Zhongguode Lixiang Anquan Huanjing (Constructing 

China’s Ideal Security Environment). Beijing: Zhongguo Shehuikexue Chubanshe. 

---------- 1999. “A Neutral Reunified Korea: A Chinese View.” Journal of East Asian 

Affairs 13.2: 464-483.  

Wen, Ming. 2004. “Zhongguowaijiao (Chinese diplomacy).” Liaowang 53.  

Wolf, Charles Jr., and K.C Yeh. 2003. Fault Line in China's Economic Terrain. Santa 

Monica, CA: Rand Corporation. 

Wu, Guangyi. 2004. “Why Has ‘Trust’ Become a Focal Issue in Sino-Japanese 

Relations.” Asia & Africa Review 2: 3-8.  

Ye, Zicheng. 2003. Zhongguo Dazhanlue (China's Grand Strategy). Beijing: Zhongguo 

Shehuikexue Chubanshe. 

Yoon, Hwy-tak (Yun, Hwi-tak). 2004. “Jigum gando munjae ggeo-nae-nun geoseun 

bujeokjeol (Bringing up the Issue of Gando Now Is Premature).” JoongAng Ilbo, 

September 20. 

------------. 2005. “China’s Northeast project and Korean History.” Korea Journal 45.1: 

142-171 

Zacher, W. 2001. “The Territorial Integrity Norm: International Boundaries and The Use 

of Force.” International Organization 55.2: 215-250. 

Zhang, Yongjin, and Austin Greg. 2001. Power and Responsibility in Chinese Foreign 

Policy. Canberra: Asia Pacific Press. 

Zweig, David. 2001. “China’s Stalled Fifth Wave: Zhu Rongji’s Reform Package of 

1998-2000.” Asian Survey 16.2: 246-247. 

 

 

 

                                

 

 


 21

GLOSSARY 

 

Changchun (Ch.) 長春 

Gando                    間島 

hallyu 韓流 

Jiando -> Gando 

Jilin (Ch.)                吉林 

Lishiguan (Ch.) 歷史觀 

Minzuguan (Ch.) 民族觀 

Qingdao (Ch.) 靑島 

sanguan (Ch.) 三觀 

Shandong (Ch.) 山東 

Yantai (Ch.) 烟臺 

zaju (Ch.) 雜居 

zhenxing dongbei (Ch.) 振興東北 

zhoubianwaijiao (Ch.)       周邊外交 

Zuguoguan (Ch.) 祖國觀 


