
U.S. Visions of China
From Henry Kissinger to Donald Trump

Notes de l’Ifri

November 2017
Laurence NARDON

North America
Research
Program

Notes de l’Ifri
Potomac Paper 31

Ifri is a research center and a forum for debate on major international political

and economic issues. Headed by Thierry de Montbrial since its founding in 1979,

Ifri is a non-governmental, non-profit organization. As an independent think tank,

Ifri sets its own research agenda, publishing its findings regularly for a global

audience. Taking an interdisciplinary approach, Ifri brings together political and

economic decision-makers, researchers and internationally renowned experts to

animate its debate and research activities. With offices in Paris and Brussels, Ifri

stands out as one of the rare French think tanks to have positioned itself at the

very heart of European and broader international debate.

OCP Policy Center is a Moroccan policy-oriented think tank whose mission is to

contribute to knowledge sharing and to enrich reflection on key economic and

international relations issues, considered as essential to the economic and social

development of Morocco, and more broadly to the African continent. For this

purpose, the think tank relies on independent research, a network of partners and

leading research associates, in the spirit of an open exchange and debate platform.

By offering a "Southern perspective" from a middle-income African country, on

major international debates and strategic challenges that the developing and

emerging countries are facing, OCP Policy Center aims to make a meaningful

contribution to four thematic areas: agriculture, environment and food security;

economic and social development; commodity economics and finance; and “Global

Morocco”, a program dedicated to understanding key strategic regional and global

evolutions shaping the future of Morocco.

The opinions expressed in this text are the responsibility of the author alone.

This study has been carried out within the partnership between the French Institute of

International Relations (Ifri) and OCP Policy Center.

ISBN: 978-2-36567-842-1

© All rights reserved, Ifri, 2017

How to quote this document:

Laurence Nardon, “U.S. Visions of China: From Henry Kissinger to Donald

Trump”, Notes de l’Ifri, Ifri, November 2017.

Ifri

27 rue de la Procession 75740 Paris Cedex 15 – FRANCE

Tel.: +33 (0)1 40 61 60 00 – Fax: +33 (0)1 40 61 60 60

Email: accueil@ifri.org

Website: Ifri.org

mailto:accueil@ifri.org
https://www.ifri.org/

Potomac Papers

The North America Program at Ifri publishes a series of online policy

papers called “Potomac Papers”. They present analyses of U.S. policies,

politics and social debates, and are reviewed by experts before publication.

They are written either in English or French, with a one-page executive

summary in both languages. Dr. Laurence Nardon, Head of the U.S.

Program at Ifri, is the editor.

Author

Dr. Laurence Nardon heads the Ifri program on North America. She

edits and contributes to its collections of online research papers, such as

the U.S.-focused Potomac Papers. Laurence is a member of the editorial

board of the journals Politique étrangère and The Washington Quarterly.

She also teaches a class on Civil Society in the United States at Institut

d’Etudes Politiques de Paris and is a columnnist for the weekly paper

Réforme.

Prior to joining Ifri, she was a research fellow at the Ecole des Hautes

Etudes en Sciences Sociales (EHESS), then a Visiting Fellow at the Center

for Strategic and International Studies (CSIS) in Washington, D.C. from

2001 to 2003.

Laurence Nardon holds a Ph.D. in political science from Université

Paris-1 Panthéon-Sorbonne. She studied at the University of Kent at

Canterbury after graduating from Institut d’Etudes Politiques de Paris. In

the Fall of 2000, she was a Fulbright Scholar at The George Washington

University in D.C.

Table of Contents

INTRODUCTION: THE RISE OF CHINA RESONATES

WITH U.S. FEARS OF DECLINE ... 4

THE 1970S: U.S. REALISTS PUSH FOR RAPPROCHEMENT 5

The world’s largest economy? ... 6

Regular frictions ... 7

2000: CHINA AS A “PEER COMPETITOR” OF THE UNITED STATES 9

A COMPREHENSIVE DEBATE ABOUT CHINA 11

Will China overtake the U.S. in terms of power and leadership? 11

Can China’s authoritarian regime become a liberal democracy? 13

Is armed conflict between the two countries inevitable? 14

AFTER 2001: CHINA AS A TRADING POWER 16

Evolution of Sino-U.S. trade ... 16

2011: IS THE “PIVOT” TO ASIA AN ATTEMPT AT CONTAINMENT? 18

2016: DONALD TRUMP AGAINST CHINA’S FREE TRADE POSTURE .. 20

The TPP at risk .. 21

Chinese trade initiatives .. 22

2017: DESPITE PYONGYANG, A RETURN TO THE ISSUE OF TRADE 25

Introduction:

The Rise of China Resonates

with U.S. Fears of Decline

Chinese power continues to grow both militarily and economically: its

disputed territorial gains in the South China Sea are complemented by its

extensive investment initiative in the New Silk Roads through the Eurasian

continent.1 Although the United States remains ahead of China in terms of

global power, whether in terms of their armed forces, their per capita GDP,

or their cultural influence in the world, they are also subject to “imperial

fatigue” and the fear of decline. Therefore, they are watching developments

and progress in China anxiously.

Since the 1970s and even more so since the fall of the USSR, the U.S.

political and strategic debate has seen realists and idealists, pessimists and

optimists, clash about the attitude to adopt vis-à-vis this major 21st century

player. For its part, the federal government swings between firmness and

dialogue with Beijing, while striving to reassure U.S. allies in the region.

During his campaign, Donald Trump made aggressive remarks about

China, and accused it of manipulating its currency and deindustrialising

the United States through social dumping. The candidate never mentioned

the human rights abuses which China is accused of, demonstrating his

realist view of U.S. foreign policy. Since he took office, President Trump

has swung between great friendliness during his meeting with his

counterpart, Xi Jinping at Mar-a-Lago in April 2017, and a return to

aggressive tweets during the summer, accusing China of failing to properly

manage its North Korean ally. During his major tour of Asia in November,

he re-emphasised the need to rebalance trade relations between the two

countries. This requirement, which replaces his predecessor’s “pivot” policy

to Asia, seems to summarise the new administration’s strategy to date.

Therefore, the various political and strategic approaches developed by

the United States up to now need to be retraced, both to analyse the nature

of Chinese power and to define what the United States’ attitude should be

towards it.

1. “One Belt, One Road” (OBOR) project. The project’s official name now is “Belt and Road Initiative”.

The 1970s: U.S. Realists

Push for Rapprochement

For a long time, the United States refused to recognise China’s communist

government, which was proclaimed in 1949, maintaining their preference

for the government in exile in Taiwan. Diplomatic relations, which were

initiated by the Nixon administration’s ping-pong diplomacy, were

gradually instituted in the 1970s, leading to President Carter’s recognition

of the one-China policy and the establishment of diplomatic relations in

1979. It was on this date, and when Deng Xiaoping’s China embarked on

economic reforms, that trade really started between the two countries. At

the same time, China obtained wider international recognition. In October

1971, with Resolution 2758, the Beijing government replaced the Taiwanese

government in all of the United Nations’ (UN) bodies, and in particular in

the Security Council.2

Henry Kissinger’s ideas and influence were decisive in this diplomatic

development. Kissinger, who was National Security Advisor and then

Secretary of State under Presidents Richard Nixon and Gerald Ford, is a

firm supporter of the realist school of international relations. He believed

China to be an emerging power from the 1960s. This inevitable

development should not be fought against, but rather used: the United

States had to move closer to China to jointly counter the Soviet threat and

to disengage from the war in Vietnam. This is how he made his first trip in

secret in July 1971, and then organised President Nixon’s trip in February

1972.

Kissinger’s preference for a pragmatic relationship, open to dialogue

and compromise, and downplaying, if necessary, the demands for

democratic values, has remained the same since that time, as his later

writing has shown.3

Two very important elements fell into place at that time, which would

form a lasting background to the U.S. debate about China up to now: on the

2. President Roosevelt had insisted that China should be granted a permanent seat on the Security

Council in 1945. When the Communist Party seized power in 1949, it was the government in exile in

Taiwan which continued to occupy the seat until 1971.

3. For example, see H. Kissinger, On China, London, Penguin Press, 2011, and H. Kissinger, “The

Future of U.S.-Chinese Relations: Conflict is a Choice, not a Necessity”, Foreign Affairs, March-April

2012, available at: www.foreignaffairs.com.

https://www.foreignaffairs.com/articles/china/2012-03-01/future-us-chinese-relations

U.S. Visions of China Laurence Nardon

6

one hand China’s amazing economic transformation and on the other, the

permanent friction caused by the Beijing government’s human rights

abuses and the latter’s perception of an overly active U.S. military presence

in Asia-Pacific.

The world’s largest economy?

The rapprochement between the United States and China in the 1970s was

accompanied by tremendous economic development in the country.

According to the World Bank, which has been collecting data on China

since 1961, the country’s GDP grew exponentially. It doubled every ten

years between 1965 and 1995 ($ 70.5 billion in 1965; $ 163.5 billion in

1975; $ 309.5 billion in 1985 and $ 734.5 billion in 1995), and then tripled

between 1995 and 2005 ($ 2,286 billion in 2005) and increased fivefold

between 2005 and 2015 ($ 11,060 billion in 2015).

The per capita GDP rose from less than $ 100 in 1965 to more than

$ 8,000 in 2015, resulting in the emergence of an extensive, consumer-

orientated and urbanised middle class. The disastrous consequences in

ecological terms are nowadays leading China to become involved in

environmental protection policies – it confirmed in June 2017 that it would

uphold the commitments made when the Paris Climate Agreement was

signed. The economic downturn that China has been experiencing since

2014 in terms of industrial production, investment in fixed capital and

household consumption, against a background of massive debt, is the

secondary downside in this picture of economic success.4

According to data from the International Monetary Fund (IMF), China

is now the world’s second largest economy, with a GDP of $ 12,362 billion,

behind the United States ($ 19,377 billion) and ahead of Japan ($ 5,106

billion). However, if we compare the GDPs expressed as purchasing power

parity (PPP), China became the world’s largest economy in 2014. Its GDP-

PPP is $ 23,066 billion in 2017 as opposed to $ 19,377 billion for the

United States.5

4.“Le ralentissement de l’économie chinoise se confirme”, Les Échos, 14 September 2017, available at:

www.lesechos.fr.

5. Figures available at: www.imf.org.

https://www.lesechos.fr/monde/chine/030562834706-le-ralentissement-de-leconomie-chinoise-se-confirme-2114234.php
http://www.imf.org/external/datamapper/PPPGDP@WEO/OEMDC/ADVEC/WEOWORLD

U.S. Visions of China Laurence Nardon

7

Regular frictions

Human rights abuses

The disagreements between the United States and China have however

never been permanently stopped, particularly on issues of respecting the

rule of law and human rights.

So, in the aftermath of the Communist regime’s crackdown on the

Tiananmen Square uprising in June 1989, President George W. Bush

suspended U.S.-Chinese military relations and some technology transfers.

These measures were confirmed in July 1989 by Congress. The export

control of defence or dual-use equipment (civil and military) is still in place

today.

Similarly, U.S. officials regularly raised the issue of opponents of the

Beijing regime and did not hesitate to welcome the latter to the United

States. The leader of the 1989 student movement, the dissident Chai Ling,

managed to escape in April 1990 and moved to Paris. She subsequently

accepted a scholarship to Princeton University and obtained an MBA from

Harvard Business School in 1998. Similarly, her fellow student, Li Lu, left

China after Tiananmen and went to study at Columbia University. The

activists, Wei Jingsheng and Wang Dan, also moved to the United States in

1997 and the militant Chen Guangcheng in May 2012.

Hence, U.S.-Chinese relations provide at the same time an always

reliable test of U.S. governments’ attitudes to issues of respecting the rule

of law and human rights. Some presidents are sensitive about these issues,

while others are more pragmatic.

China’s siege mentality

From the Chinese point of view, the U.S. military presence in Asia is

perceived as a threat on all fronts. China is faced with the United States’

allies or partners all along its maritime borders: South Korea, Japan,

Taiwan, the Philippines, Singapore and Vietnam host around 60,000 U.S.

soldiers. The U.S. 7th Fleet, managed from Yokosuka Naval Base in Japan,

with Naval Base Guam among its home ports, patrols just beyond Chinese

territorial waters. The presence is the same along its land borders:

Afghanistan, Pakistan, Mongolia and India are friends or even allies of the

United States.

This presence may be invasive. Consequently, on 1 April 2001, a U.S.

signals intelligence aircraft (SIGINT) collided with a Chinese interceptor

U.S. Visions of China Laurence Nardon

8

fighter jet, 110 kilometres from Hainan island or in Chinese airspace. The

Chinese pilot was killed in the accident and the U.S. aircraft was forced to

land on the island, where its crew was held for ten days. Two years

previously, in May 1999, the Chinese Embassy in Belgrade was mistakenly

targeted by the U.S. Air Force in NATO operations in former Yugoslavia,

which resulted in the death of three Chinese journalists. Both these

episodes brought the tension between the two countries to a climax.

2000: China as a “Peer

Competitor” of the United

States

Although relations between the two countries are in fact long-standing,6

equally important is the U.S. debate about the attitude to have vis-à-vis

China, and the end of the 1990s and the start of the 2000s marked a period

of deep concern about this issue. In fact, it was a turning point where

Russia had not returned to the world stage and the attacks of September 11,

2001 had not yet taken place, and the U.S. administration saw a new

adversary in China, against which it could mobilise its forces and

demonstrate its leading role on the world stage. Hence, at this time the

debate on the integration of China into international trade emerged

simultaneously, as did that of the concept of China as a “peer competitor”

in military terms for the United States.

In 1998, the Chamber of Representatives set up a Committee to

investigate the truth about possible thefts of U.S. technology carried out by

Chinese interests in the military fields. The Cox report, a public version of

which was published in May 1999, detailed a systematic espionage system

of U.S. military laboratories (particularly that of Los Alamos in New

Mexico) over several decades. These activities may have greatly increased

China’s progress in terms of nuclear weapons and MIRV (multiple re-entry

vehicle) technique.7

Congress then asked the Pentagon to submit an official report every

year on the state of the Chinese military threat. In 2002, the Pentagon sent

its first report about the developments in Chinese military arsenals,

presenting China as a belligerent power with an excessive military budget

and aggressive designs in Asia.8 At the same time, a Congressional Select

6. See J. Pomfret, The Beautiful Country and the Middle Kingdom: America and China, 1776 to the

Present, New York, Henry Hold and Company, 2016.

7. Report of the Select Committee on U.S. National Security and Military/Commercial Concerns with

the People’s Republic of China, commonly called the “Cox Report” after the name of the Chairman of

the Committee, 25 May 1999.

8. Annual Report on the Military Power of the People’s Republic of China, Report to Congress

Pursuant to the FY2000 National Defense Authorization Act.

U.S. Visions of China Laurence Nardon

10

Committee, which Republicans and Democrats sat in, published its own

equally suspicious report on China9.

These official reports were based on strategic literature provided,

which from 1998-1999 presented China as a peer competitor. In an Air

War College study published in July 1999, Lieutenant-Colonel Kathryn

Gauthier detailed in an alarming manner, China’s technological advances

in the nuclear, ballistic, space and IT fields and emphasised the country’s

hostile intentions.10 In her conclusion, she nevertheless urged the U.S.

government to try diplomatic manoeuvres with China to avoid escalation

into armed confrontation. This study presented the first use of the

expression peer competitor, which would be picked up and defined by the

Rand Corporation in a 2001 study.11

In a 2001 book, Bill Gertz interviewed the former Ambassador to

China, James Lilley, who for his part expressed concern regarding China’s

nuclear effort – and which, according to him, the Clinton administration

ignored during the 1990s12: “What the [Clinton] administration has the

most difficulty explaining, is the steady and purposeful development of

weapons of mass destruction by China, its increased influence in Asia, the

modernisation of its armed forces, and the specific objectives that it details

in its publications.” Thus, political opposition between the Republicans and

Democrats in the United States played a significant role in the debate.

And indeed, between Chinese propaganda, which overstated the

achievements of the People’s Liberation Army (PLA) and the inflated

interpretations of them that caused U.S. alarm bells to ring, it was

doubtlessly an exaggerated image of Chinese military power which was

emerging at this time. Nevertheless, according to the Stockholm

International Peace Research Institute (SIPRI), China’s defence budget

increased on average by 15% per year between 1990 and 2010, to reach

$ 144 billion by that date. In 2016, this budget was $ 215 billion. It was the

second largest defence budget in the world behind the United States ($ 611

billion in 2016), and far ahead of the next quartet, Russia, Saudi Arabia,

India and France (between $ 50 and $ 70 billion a year each).

9. The National Security Implication of the Economic Relationship between the U.S. and China,

Report of the U.S.-China Economic and Security Review Commission, Pursuant to Public Law 106-398,

30 October 2000/July 2002.

10. K. L. Gauthier, “China as a Peer Competitor? Trends in Nuclear Weapons, Space, and Information

Warfare”, Maxwell Paper, No. 18, Air War College, July 1999.

11. T. S. Szayna, D. Byman, S. C. Bankes et al., The Emergence of Peer Competitors: A Framework for

Analysis, Rand Corporation, 2001.

12. B. Gertz, Betrayal: How the Clinton Administration Undermined American Security, Washington

D.C., Regnery Publishing, 2001.

A Comprehensive Debate

about China

In the 1990s and 2000s, U.S. foreign policy academics held a particularly

structuring debate about the nature of Chinese power, its possible

developments, and the type of relations that the United States should

establish with it to avoid an escalation leading to conflict. In a long article

in 2005, Aaron Friedberg, Professor of International Relations at

Princeton, even established a classification of these researchers, academics,

journalists, and government officials.13 As with other major foreign policy

issues, progressive thinkers (liberals) emerged, who were particularly

interested in the country’s democratisation process; realists who based

their assessment primarily on China’s intentions and military capabilities;

and “constructivists” who based their analysis of U.S.-Chinese relations on

belief systems (“socially constructed”) at work in both countries and likely

to promote rapprochement or not. Each category was further broken down

into optimists and pessimists which gave six categories in total!

On reading their articles and books, we find that their opinions

ultimately revolve around three main issues, which are still also important

today.

Will China overtake the U.S. in terms
of power and leadership?

For a very long time, a number of major U.S. academics in international

relations have been promoting the idea that China will take over from the

United States as the world’s leading power. Hence, John Mearsheimer, a

professor at the University of Chicago, in his 2001 book, The Tragedy of

Great Power Politics (W. W. Norton & Company, 2001), explains that

China’s economic development potential naturally makes it a competing

power with the United States: “But if China were to become a giant Hong

Kong, it would probably have somewhere in the order of four times as

13. A. Friedberg, “The Future of U.S.-China Relations: Is Conflict Inevitable?”, International Security,

vol. 30, No. 2, Autumn 2005.

U.S. Visions of China Laurence Nardon

12

much latent power as the United States, enabling it to gain a decisive

military advantage over the United States.”14

For proponents of U.S. power, it was obviously necessary to fight such

a development. In 1992, the Wolfowitz doctrine had already expressed the

idea that after the collapse of the USSR, the United States should especially

not let a new superpower emerge against it, in order to preserve its global

hegemony.15 Paul Wolfowitz, the Under Secretary of Defense for Policy and

responsible for the paper, was considered a neo-conservative, or at the very

least a “hawk” of U.S. foreign policy.

For John Ikenberry, professor at Princeton University, Chinese power

will indeed be strengthened in the new century, while the U.S. “unipolar

moment” will come to an end.16 Unlike Wolfowitz, he does not claim to

fight this change, which is so natural for a historian of the long term. On

the other hand, he is trying to find out if this new hegemonic China will

know how to respect the liberal international order established by the

United States and its allies after 1945, or if it will destroy it. For Ikenberry,

this system must be retained for primarily moral reasons. Indeed, it

implies compliance with legal norms and principles of openness conducive

to world stability and the happiness of all. China is already benefiting from

this, since it follows the rules of free trade. Therefore, Ikenberry dreams of

a 21st century in which China would have taken the United States’ place at

the head of the liberal international order of 1945.

We must then think about the nature of Chinese power as it emerges.

Although, its economic and military force is beyond doubt, the deployment

of its soft power is less assured. Does China have a liberal project for the

world? Not only is China’s cultural influence in the world in no way

comparable to that of the United States, but it should be noted that so far

there has been no Chinese universalist project. For example, China has not

announced its will to impose its political model on other countries. It is

rather seen as the greatest economic and trading power in the world, on the

model of Great Britain in the 19th century.

Its world project is hence limited to controlling the maritime and land

routes and to better adapting global governance to its own interests.

14. J. Mearsheimer, The Tragedy of Great Power Politics, New York, W. W. Norton & Company, 2001.

15. The Wolfowitz Doctrine was the nickname given to the first version of a strategic planning paper:

Defense Planning Guidance for the 1994–99 Fiscal Years, dated 18 February 1992. This version was

leaked in the press and its belligerent and unilateralist tone caused a scandal (P. E. Tyler, “U.S. Strategy

Plan Calls for Insuring No Rivals Develop”, The New York Times, 8 March 1992). A second version,

which was toned down, was officially presented in April 1992. It should be noted that Wolfowitz did not

explicitly refer to China in this paper.

16. J. Ikenberry, “The Rise of China and the Future of the West: Can the Liberal System Survive?”,

Foreign Affairs, January-February 2008.

U.S. Visions of China Laurence Nardon

13

Another way to look at this issue of Chinese power is to think that

China is developing more as a regional than a global competitor to the

United States. In the military field, it is developing so-called Anti-

Access/Access Denial, A2/AD military capabilities able to keep the United

States on its guard in Asia, or even to push it back. So, the United States

would act on the world stage, whilst China would be limited to the Asia-

Pacific area.17 However, this approach does not take account of the massive

presence of Chinese commercial and economic interests in Africa and Latin

America.

Can China’s authoritarian regime
become a liberal democracy?

This second debate is based on the idea, widely held by the most idealistic

Western observers, that economic prosperity (often brought about by

liberal policies of the so-called “Washington consensus”) naturally

promotes democratisation. Thus, as the population’s standard of living

increases, so does the demand for political freedom. The existence of a

political opposition in China, which has been harshly repressed by the

regime, indeed shows that the possibility of a democratic revolution cannot

be completely excluded.

In his latest book, The End of the Asian Century, the researcher at the

Hoover Institution, Michael Auslin, says that to the contrary the Chinese

regime cannot be reformed from within. Like the Soviet Union, any start of

change would, according to him, lead to a collapse of the regime. The latter

would therefore be braced against any attempt at democratisation. This

attitude, because it curbs the dynamism and creativity of Chinese society,

will hinder the development of Chinese power and the “Asian century” will

end before it will have even begun.18 Aaron Friedberg goes even further.

For him, any co-operative engagement with China would only prolong the

existence of the current regime. Yet, the United States’ goal must be to

achieve a change as quickly as possible in the regime in Beijing to ensure

peace because – an article of faith by the researcher – “democracies do not

wage war.”19 Consequently, rather than accepting compromises, the United

17. See J.-L. Samaan, La menace chinoise : une invention du Pentagone ?, Paris, Vendémiaire, 2012;

C. Pajon (dir.), J. Seaman, F. Nicolas and A. Ekman, “L’alliance nippo-américaine à l’horizon 2030.

Structure, dynamique, évolution”, Études de l’Ifri, February 2016, available at: www.ifri.org.

18. M. Auslin, The End of the Asian Century: War, Stagnation, and the Risks to the World’s Most

Dynamic Region, New Haven, Yale University Press, 2017. A critical review of this book was published

in the Winter 2017-2018 issue of Politique étrangère (vol. 82, No. 4/2017, Ifri, December 2017).

19. A. Friedberg, A Contest for Supremacy: China, America and the Struggle for Mastery in Asia,

New York, W. W. Norton & Company, 2012.

https://www.ifri.org/sites/default/files/atoms/files/lalliance_nippo-americaine_a_lhorizon_2030_0.pdf

U.S. Visions of China Laurence Nardon

14

States must adopt a firm tone and resolutely deploy its military presence

around China.

Kissinger makes completely contrary recommendations. According to

him, it is necessary to talk to and co-operate with China, by accepting

compromises if necessary. The objective of this “engagement” should not

be to encourage liberalisation of the Beijing regime: Kissinger thinks that

such an approach by the United States would only turn against them and

against Chinese democratic opponents.20 It is rather to ensure stability in

the region that the United States should seek a modus vivendi with the

authoritarian regime in Beijing as it is. The proponents of realism admit

that the Chinese government will not necessarily move towards democracy

in the coming years. However, this does not fall within the competence of

the United States’ moral responsibility.

Is armed conflict between
the two countries inevitable?

The recent book by Graham Allison, Destined for War: Can America and

China Escape Thucydides’ Trap?21 (Houghton Mifflin Harcourt, 2017), is

inspired by the example of the Peloponnesian War between Sparta, a

declining power, and Athens, a rising power, for domination of the Greek

world in the 5th century BCE. It is usual for declining nations and rising

nations to clash with each other for world domination through war.

Therefore, it would be normal for China and the United States to be in a

conflict situation sooner or later. This pessimistic hypothesis is shared by a

number of well-known academics, such as Samuel Huntington,22 John

Mearsheimer23 and the professor at Princeton Robert Gilpin.24

For Kissinger, as well as for other realist academics such as Michael D.

Swaine and Charles L. Glaser,25 such an outcome in the nuclear age must

be prevented at all costs. Yet, it is possible to avoid a conflict by

establishing sound habits of dialogue with China. The State Department is

20. H. Kissinger, “The Future of U.S.-Chinese Relations: Conflict Is a Choice, not a Necessity”, Foreign

Affairs, March-April 2012.

21. A critical review of this book was published in the Winter 2017-2018 issue of Politique étrangère

(vol. 82, No. 4/2017, Ifri, December 2017).

22. S. P. Huntington, “America’s Changing Strategic Interests”, Survival, vol. 33, No. 1, January-

February 1991, p. 12.

23. J. Mearsheimer, The Tragedy of Great Power Politics, op. cit., p. 29-54.

24. R. Gilpin, War and Change in World Politics, Cambridge, Cambridge University Press, 1981,

p. 22-23.

25. M. D. Swaine, America’s Challenge: Engaging a Rising China in the Twenty-First Century,

Washington D.C., Carnegie Endowment for International Peace, 2011; C. L. Glaser, “Will China’s Rise

Lead to War? Why Realism Does Not Mean Pessimism”, Foreign Affairs, March-April 2011.

U.S. Visions of China Laurence Nardon

15

actively committed to this approach, since there are now four bilateral

“annual dialogues” between the United States and China: the Diplomatic

and Security Dialogue, the Comprehensive Economic Dialogue, Law

Enforcement and Cybersecurity Dialogue, and Social and Cultural

Dialogue.26 Also, the Shangri-La Dialogue on Asian Security can be

mentioned, a forum for multi-lateral discussions on regional security

issues, organised every year since 2002 by the International Institute for

Strategic Studies (IISS) and which about 50 countries take part in,

including China. Diplomats are “optimist constructivists” to use

Friedberg’s categories, since they think that the more you know a foreign

partner, the more you appreciate it. The pessimistic trend in international

relations, represented in particular by Reinhold Nieburg in the United

States, is based on a darker view of human nature and criticises the naive

optimism of this belief.

Finally, an entirely different school of thought talks about the

inevitability of a conflict between the United States and China. Robert

Ross, a professor at Boston College, also believes that Confucian China is a

fundamentally conservative power. It will not wish to defy the established

order and will engage with considerable reluctance in the path of conflict.27

China’s strong integration in world trade since 2001 reinforces this

hypothesis.

26. Bureau of East Asian and Pacific Affairs, factsheet, 13 September 2017.

27. R. S. Ross and Z. Feng, “The Rise of China: Theoretical and Policy Perspectives”, in R. S. Ross and

Z. Feng, China’s Ascent: Power, Security, and the Future of International Politics, Ithaca (NY), Cornell

University Press, 2008.

After 2001:

China as a Trading Power

Breaking with mercantilism – the economic theory which recommends a

certain protectionism – Great Britain in the 19th century established its

world domination on the principle of free trade. Communist China adopted

the same approach after Mao Zedong’s death in 1976. His successor, Deng

Xiaoping, well-known for having said “it doesn’t matter whether a cat is

black or white so long as it catches mice”28 decided to gradually liberalise

the country’s economy from 1978. “Special economic zones” were created

and trade with abroad was encouraged under the principle of free trade. On

11 December 2001, China joined the World Trade Organisation (WTO) with

the approval of George W. Bush’s U.S. government.

The debates about extending the most-favoured-nation clause to

China and its joining the WTO were however particularly intense in the

United States. Proponents of the liberal economy prevailed, arguing that

the opening up of China would lead to its integration into the international

system and benefit the global economy. They were also among the

optimists for whom the increased standard of living of the Chinese would

facilitate a transition by Beijing to democracy.29 Nevertheless, Deng

Xiaoping provided an argument to those who believed that democracy and

a market economy did not necessarily go hand in hand. Indeed, he was the

main person responsible for the crackdown which fell on the Tiananmen

protesters in 1989...

Evolution of Sino-U.S. trade

Chinese imports to the United States increased fivefold between 2000 and

2016, going from $ 100 billion to $ 467 billion, making the United States

China’s largest export market. For its part, China is the United States’ third

28. This phrase became such a popular saying that the author was forgotten (Emmanuel Macron

attributed it to Mao Zedong in an interview with Dépêche du Midi in October 2015). Deng Xiaoping

may have said it during a meeting of the Secretariat of the Politburo of the Chinese Communist Party in

1962.

29. See for example N. Lardy, Integrating China into the Global Economy, Washington D.C., Brookings

Institution Press, 2002.

U.S. Visions of China Laurence Nardon

17

largest export market, representing $ 124 billion of goods in 2016.30

Consequently, the U.S. trade deficit vis-à-vis China is high.

U.S. investments in China have for a long time been higher than

Chinese investments in the United States, but the situation has reversed

since 2014. It is difficult to make estimates because of the opacity of

financial flows from China (public or private status of Chinese investors,

transfer through tax havens, etc.) Nevertheless, the stock of Chinese

foreign direct investment (FDI) in the United States may be $ 100 billion in

2016.31

China became the largest foreign holder of U.S. public debt in

September 2008. From August 2016, the Chinese authorities sold a part of

this debt to push up the price of their currency (contrary to what Donald

Trump accused them of during his campaign)32. Since the end of 2016,

China has fallen behind Japan, holding $ 1,120 billion of U.S. Treasury

securities as opposed to $ 1,130 for Japan.33

In 2011, analysts at the Rand Corporation argued that economic

interdependence between China and the United States was so strong that

the two countries were in a situation of “mutually assured economic

destruction” (MAED). The expression is taken from the concept of

“mutually assured destruction” (MAD), coined in the era of the nuclear

duopoly between the United States and USSR to describe the balance of

terror which guaranteed peace between the two great powers.34 Indeed, if

for example Trump’s United States started a trade war by significantly

increasing customs duties on Chinese imports, the Chinese economy would

be affected. However, China could then sell massive amounts of U.S.

Treasury securities, causing a rise in interest rates for U.S. investors. The

consequences would be extremely dangerous for the economic stability of

both countries. The authors of the Rand study, who are close to U.S.

military circles, therefore cast doubt on the prospects of a serious conflict

between the two countries.

30. Figures from the U.S. Census Bureau.

31. Research Report on China-U.S. Economic and Trade Relations, Ministry of Commerce of the

People’s Republic of China, 25 May 2017.

32. E. Porter, “Trump Isn’t Wrong on China Currency Manipulation, Just Late”, The New York Times,

11 April 2017.

33. J.-R. Chaponnière, “La Chine achète-t-elle les États-Unis ?”, Asialyst, 16 January 2017.

34. J Dobbins, D. Gompert, D. Shlapak et A. Scobell, “Conflict with China: Prospects, Consequences,

and Strategies for Deterrence”, RAND, 2011, p. 8.

2011: Is the “Pivot” to Asia

an Attempt at Containment?

It was during a speech to the Australian Parliament in November 2011 that

President Obama announced the initiative known as the “pivot” to Asia.35 It

was officially to recognise the shift in the world’s centre of gravity to the

Asia-Pacific theatre at the start of the 21st century. Prepared by government

officials and in particular Kurt Campbell, Assistant Secretary of State for

East Asian and Pacific Affairs, this new policy sought to strengthen U.S.

relations with the countries of this vast region diplomatically,

economically, and militarily.

The “pivot” policy indeed appeared as a thoughtful strategic response

by the United States in the face of the assertion of Chinese power

commercially, financially and militarily. It was a real shift in U.S. policy,

ten years after China’s entry into the World Trade Organisation (WTO) and

the resulting tenfold increase in its power. In concrete terms, the “pivot”

sought to energise the United States’ allies in the region, to regulate

Chinese commercial practices and to ensure a more visible U.S. military

presence. Thus, the “pivot” was widely perceived in Beijing, despite

Washington’s denials,36 as an attempt at containment.

The United States wanted firstly to improve the multi-lateral dialogue

between all of the actors in the region, particularly those in the Association

of Southeast Asian Nations (ASEAN). They would create, for example,

stronger diplomatic relations with the south-east Asian countries, so far

scarcely practised by the State Department, such as Indonesia and

Vietnam, but also India and Singapore, which joined the oldest allies Japan

and South Korea in the list of countries visited by U.S. officials. The first

trip abroad in President Obama’s second term, in November 2012, was

dedicated to Cambodia, Thailand, and Myanmar, which officially became

democratic with the 2010 elections. The former Burma saw the launch of a

“Partnership for Democracy, Peace and Prosperity” with $ 170 million over

two years.

35. The term “pivot” was then replaced by “rebalancing” to Asia to take the Europeans’ sensitivity into

account.

36. See the comments made by Ely Ratner, from the Center for a New American Security, during Ifri’s

annual U.S. conference on 7 December 2012, available at: www.dailymotion.com.

http://www.dailymotion.com/video/xxcb9c#.URjY7PK_HdU

U.S. Visions of China Laurence Nardon

19

At a time when some of these countries were in the midst of an

economic recovery, trade links also had to be increased. The United States

had already concluded a free trade agreement with South Korea in March

2012. They also started to negotiate an extremely ambitious free trade

agreement, bringing together some 15 states around the Pacific except

China. It was the TransPacific Partnership or TPP.

Lastly, the “pivot” contained a military component, which eventually

planned to station 60% of the U.S. naval forces in the Asia-Pacific region as

opposed to 40% nowadays. These forces would be redistributed within the

area, with a reduced U.S. military presence in Japan and South Korea, and

strengthened in the Philippines and Australia. They would draw on the so-

called new “Air Sea Battle” doctrine which was unveiled in the Quadrennial

Defense Review in 2010.

The impetus of the “pivot” to Asia, however petered out at the start of

Obama’s second term. The teams were no longer the same: Kurt

Campbell’s successor at the State Department, Danny Russel, did not have

the same impact. The Secretary of State, John Kerry, was more involved in

the Middle Eastern crises than in Asian politics. The U.S. military budget

was too restricted by the sequestration procedures then initiated by

Congress to be able to realise the intended redeployments. As for the TPP

project, it would be challenged by the new enemies of free trade.

Furthermore, the United States had a lot to ask of China: a

constructive role to bring North Korea to the negotiating table; a

devaluation of its currency to help revive the global economy; the

negotiation of the best commercial practices and the cessation of

cyberattacks, etc. In the years 2012-2016, we thus saw diplomats

favourable to dialogue with China get the upper hand of the “hawks” in

Washington.

Kurt Campbell, who Hillary Clinton would have approached during

the 2016 campaign to be her future Secretary of State, nevertheless

remains convinced of the merit of a priority rapprochement with the other

Asian countries, China’s neighbours. He published a book called The Pivot:

The Future of American Statecraft in Asia in June 2016. It was a real

roadmap for a reset of the “pivot” policy. Campbell would not have the

opportunity to apply it: in November 2016, U.S. voters brought Donald

Trump to power.

2016: Donald Trump Against

China’s Free Trade Posture

The candidate Trump made attacks on China one of the leitmotifs of his

2016 campaign. He accused the latter of lowering the rate of its currency in

order to bolster its exports (which was true from 2000 to 2014, but ceased

to be so afterwards)37 and stated that he would put China on the list of

“currency manipulators” from his first day in the White House, an action

which makes retaliatory measures possible. He also wanted to impose new

and exorbitant customs duties on Chinese products – up to 45% according

to some of his speeches – to end Chinese social dumping that attracts U.S.

manufacturing plants. This priority given to economic and trade issues,

opening up the possibility of a return to protectionism, has led to

comparisons with Alexander Hamilton’s political choices in the early years

of the republic of the United States.38

Furthermore, this atypical candidate was questioning the U.S. bilateral

security alliances with Japan and South Korea, and stated that he would

suspend U.S. maritime patrols in the South China Sea.39 Trump’s Chinese

policy was therefore clearly rooted in his Jacksonian vision of the United

States, seeing the world as the place of the clash of powers, but reluctant to

intervene, additionally having no interest in the promotion of democracy.

However, Donald Trump’s hostility greatly reduced when he took

office. During the bilateral Mar-a-Lago summit in April 2017, he was

cordial with President Xi Jinping. He stated on this occasion that he was

going on a 12-day trip to Japan, South Korea, China, Vietnam (for the Asia-

Pacific Economic Co-operation Summit – APEC)40 and to the Philippines

37. E. Porter, “Trump Isn’t Wrong on China Currency Manipulation, Just Late”, op. cit.

38. Walter Russel Mead theorised the existence of four schools of thought of U.S. foreign policy,

embodied respectively by Presidents Thomas Jefferson, Andrew Jackson and Woodrow Wilson, and by

the Secretary of the Treasury, Alexander Hamilton. See for example W. Russell Mead, “Hamilton’s

Way”, World Policy Journal, Autumn 1996.

39. The Freedom of Navigation Operations (FONOP) conducted by the United States were resumed in

May 2017. See A. Panda, “The U.S. Navy’s First Trump-Era South China Sea FONOP Just Happened:

First Takeaways and Analysis”, The Diplomat, 25 May 2017, available at: https://thediplomat.com.

40. The Asia-Pacific Economic Co-operation (APEC) is an economic forum established in 1989 which

brings together 21 countries from North and South America, Oceania and Asia. Russia, China and the

United States are members.

https://thediplomat.com/2017/05/the-trump-administrations-first-south-china-sea-fonop-is-here-first-takeaways-and-analysis/

U.S. Visions of China Laurence Nardon

21

(for the ASEAN summit41 and the East Asia summit)42 in November 2017.

The issuing of registered “Ivanka” and “Trump” trademarks in China and

the search for Chinese investors for the President’s son-in-law, Jared

Kushner’s, real estate projects were mentioned as important factors in

Trump’s friendliness towards Xi Jinping.43

However, since the summer of 2017, relations with Beijing have

deteriorated yet again. It would seem that after having cultivated the hope

that China could settle the problem raised by North Korea’s nuclear and

ballistic programme, Donald Trump is disappointed. Consequently, the

U.S. president proceeded in July with naval manoeuvres, described as

provocative by Beijing, authorised arms sales to Taiwan, announced

sanctions against a Chinese bank accused of having indirectly facilitated

Pyongyang’s ballistic programme44 – not counting his inflammatory tweets

against Xi Jinping...

The TPP at risk

The TransPacific Partnership (TPP) project was caught up in the major

turnaround in Western public opinion vis-à-vis the principle of free trade

– a turnaround which resulted in the negotiations conducted by the United

States and the European Union (EU) on the Transatlantic Trade and

Investment Partnership (TIPP) being stopped; created problems for the

ratification of the Comprehensive Economic and Trade Agreement, CETA)

between the EU and Canada; and led to a renegotiation of the North

American Free Trade Agreement (NAFTA), and soon the free trade

agreement with South Korea.

One of the main criticisms made about free trade by the populist

opinions and politicians in the West is that it has led to the relocation of

production plants to developing countries where salaries are considerably

lower, thus putting workers in the secondary sector in developed countries

out of work. This criticism is rejected by traditional economic theories, like

that of “creative destruction” that Joseph Schumpeter presented in his

book Capitalism, Socialism and Democracy45. He explains that the lost

jobs will be replaced by more qualified and better paid jobs. Other

41. The Association of South-East Asian Nations (ASEAN), which was established in 1967, brings

together Burma, Brunei, Cambodia, Indonesia, Laos, Malaysia, the Philippines, Singapore, Thailand

and Vietnam.

42. The East Asia summits bring together the ASEAN countries, China, Japan, South Korea, Australia,

New Zealand and India. Russia and the United States have been members since 2011.

43. A. J. Nathan, “The Chinese World Order”, The New York Review of Books, 12 October 2017.

44. C. Puyette, “Pékin, ulcéré par les ‘provocations’ de Washington”, Le Figaro, 3 July 2017.

45. J. Schumpeter, Capitalism, Socialism, and Democracy, New York, Harper & Row, 1942.

U.S. Visions of China Laurence Nardon

22

observers emphasise that many of the jobs destroyed in industry have been

through automation and robotization of production functions.

However, a recent study by researchers affiliated to Massachusetts

Institute of Technology (MIT) concludes that a million jobs were directly

destroyed and 2.4 million jobs indirectly in the United States due to

relocation to China.46 This study signed by legitimate economists has just

confirmed what the U.S. working class – both followers of Donald Trump

and the left-wing populist Bernie Sanders during the 2016 U.S. presidential

campaign – wanted to say. It partly explains the turnaround in U.S.

opinion on the issue of free trade and protectionism.

Already weakened by this change of attitude, TPP saw the United

States withdraw from its framework through an executive order from

President Trump on 23 January 2017. The other parties to the treaty, i.e.,

Canada, Mexico, Chile, Peru, Australia, New Zealand, and for Asia, Brunei,

Vietnam, Malaysia, Singapore and Japan, say they want to continue to

implement the agreement, in the hope that the United States might join

again in the future. Nevertheless, the U.S. withdrawal has significantly

weakened the general design of the partnership.

The purpose of TPP was to impose on China from the outside and

without it having a say, a regulated trading framework, obeying common

values and norms based on Anglo-Saxon law. In a totally counter-

productive way for the United States, the U.S. withdrawal gives room

for manoeuvre to Chinese commercial ambitions throughout the region,

including its trade practices which do not particularly comply with the

standards in force.

Chinese trade initiatives

As President Xi Jinping hammered home during his speech to the World

Economic Forum at Davos in January 2017, China is now asserting itself as

the true champion of free trade. It has implemented bilateral agreements

with many countries and blocs, such as ASEAN (2010), New Zealand

(2008), Australia and South Korea (2015), Taiwan (2010), and concluded

two “closer economic partnership agreements” (CEPA) with Hong Kong

and Macao in 2015.

46. D. H. Autor, D. Dorn and G. H. Hanson, “The China Shock: Learning from Labor Market

Adjustment to Large Changes in Trade”, NBER Working Paper, No. 21906, January 2016.

U.S. Visions of China Laurence Nardon

23

China is also engaged in negotiations with its neighbours in the Asia-

Pacific zone47 to conclude a Regional Comprehensive Economic

Partnership (RCEP). The RCEP, which has been discussed since 2012 and

whose signature is announced for the end of 2017, appears as a kind of

alternative to TPP. It differs from it significantly, as it mainly aims to

reduce customs duties, offering very little opening up of public markets, no

harmonisation of standards or agreements on employment, environmental,

or intellectual property law. The presence of democracies like Australia,

New Zealand, Japan, South Korea, and India around the negotiating table,

committed to respecting the norms of international law will complicate the

task for Beijing.

According to Valérie Niquet, a senior research fellow at the

Foundation for Strategic Research (RSR), China is acting cynically. It is

looking to implement free trade agreements with very little regulation, in

order to take maximum advantage of its trade with the entire outside

world48. The researcher, Marc Lanteigne, is less negative about Chinese

motivations, since he explains in a recent book49 that Xi Jinping’s China

wants to stop being an actor which shakes up or accepts the rules (“norm-

shaker” or “norm-taker”) in order to become a responsible actor which

forms the rules (“norm-shaper”). The slogans of the Chinese leaders

confirm this development, from when Deng Xiaoping kept a low profile

(literally “flee the light and look for the shadow”), to Xi Jinping nowadays

wishing “to make his contribution enthusiastically”.50

As a symbol of this new assertion of Chinese power in the world, the

vast Chinese initiative for the development of the New Silk Roads must be

mentioned.51 This project, which was discussed and then started in 2013,

intends to develop a maritime and land route, that is to say, “One Belt, One

Road” (OBOR) to integrate China in successful trade relationships with the

47. The countries negotiating the RCEP are China, the ten ASEAN member countries, as well as India,

Japan, South Korea, Australia and New Zealand.

48. Interview with Valérie Niquet, Senior Research Fellow at the Foundation for Strategic Research,

26 September 2017.

49. M. Lanteigne, Chinese Foreign Policy, an Introduction, London, Routledge, 3rd edition, 2015.

50. J.-P. Cabestan, La politique internationale de la Chine. Entre intégration et volonté de puissance,

Paris, Presses de Sciences Po, 2015, p. 109-110.

51. The United States had developed their own New Silk Roads project in 2011 to accompany then their

planned departure from Afghanistan. The “New Silk Road Initiative” was planned to promote Afghan

economic development by integrating the country in a network of roads and energy transport systems

linking it to other Central Asian countries. Connectivity was the key word. The CASA-1000 project, for

example, was to transfer the electricity produced by the hydroelectric dams in Kyrgyzstan and

Tajikistan to Pakistan and Afghanistan. However, the work is not progressing as well as expected. See

M. Boulègue, “U.S. Engagement towards Central Asia: No Great Game after All?”, Chronique

américaine, Ifri, 7 October 2015, available at: www.ifri.org.

http://www.ifri.org/en/publications/editoriaux/chroniques-americaines/us-engagement-towards-central-asia-no-great-game#sthash.oCrz2vlV.dpbs

U.S. Visions of China Laurence Nardon

24

rest of Asia and up to Europe via Africa. For this, roads and ports, as well

as all the related infrastructure needs to be built. The OBOR initiative

resulted in the foundation in 2014 of the Asian Infrastructure Investment

Bank (AIIB), which intends to double the operations of the World Bank,

the IMF, and the Asian Development Bank in the region. The AIIB has

provided a funding capacity of $ 100 billion for all of the OBOR projects.

The actual progress of the New Silk Roads is difficult to assess.52 Some

of the expected investments in poor countries, where profitability prospects

are low, are long overdue. Other projects are accused of only benefiting

Chinese companies sent to the host countries where the infrastructure is

built. Nevertheless, a sign of importance accorded to it by foreign countries

is that no less than 29 Heads of States were present alongside Xi Jinping at

the first official forum of the “Belt and Road Initiative” Forum which was

held in Beijing on 14 and 15 May, including Vladimir Putin and Recep

Tayyip Erdogan.53

52. See on this subject: A. Ekman, F. Nicolas, J. Seaman, et al., “Three Years of China’s New Silk Roads:

From Words to (Re)action?”, Études de l’Ifri, February 2017, available at : www.ifri.org.

53. The United States sent the Senior Director for Asia at the National Security Council, Mark [sic:

Matthew] Pottinger.

http://www.ifri.org/en/publications/etudes-de-lifri/three-years-chinas-new-silk-roads-words-reaction#sthash.86xp6AOD.dpbs

2017: Despite Pyongyang,

a Return to the Issue of Trade

From Spring 2017, all issues of debate between the United States and

China, including the very delicate issues of Washington’s relationship with

Taiwan and Chinese territorial claims in the South China Sea, have been

relegated to the background. Indeed, relations between the United States

and North Korea have deteriorated markedly, caused by the series of

nuclear and ballistic tests conducted by the Pyongyang regime.

Since the 1960s, North Korea has conducted a vast armament effort to

protect itself in an environment that it perceives as very hostile. Its nuclear

ambitions led it to withdraw from the Treaty on the Non-Proliferation of

Nuclear Weapons (NPT) in 2003. The six-party talks (United States,

Russia, China, Japan, South Korea and North Korea) between 2003 and

2009 did not put an end to its nuclear and ballistic programmes. No less

than five ballistic missile tests took place between March and July 2017,

followed by a nuclear test on 3 September. The situation is obviously very

worrying for South Korea and Japan, as well as for the United States, which

could now be hit by a North Korean intercontinental ballistic missile.

For Washington, China naturally appears as a mediator on the North

Korean issue, as much by its geographical and ideological proximity,

influencing factors, as by the exercise of economic sanctions. Indeed, North

Korea sends 92% of its exports to China (seafood, coal and minerals,

clothing) while China supplies North Korea with oil products. However, the

sanctions announced by Beijing were not necessarily implemented. If the

United States’ room for manoeuvre over China is low, that of China over

North Korea is impossible to assess from the outside, and perhaps is likely

to be the same.

Therefore, Trump has returned to blaming China for his

ineffectiveness, or even his inaction. During his official trip in November

2017, it seems however that the U.S. president again focused most of his

message on the issue of the U.S. trade deficit vis-à-vis many Asian

countries, mainly China, and on the need to rebalance trade in a way

favourable to the United States. As far as he is concerned, the strategic

debate on China is closed: China remains above all a commercial adversary

in a world of economic balance of power. In his eyes, international

U.S. Visions of China Laurence Nardon

26

relations functions as communicating vessels, where the weakening of one

party is reflected in the strengthening of the other. The rise of China can

only be to the detriment of the United States.

But, where President Obama’s “pivot” policy was actively seeking to

restrict Chinese ambitions in the Asia-Pacific zone, Trump’s withdrawal

seems counter-productive.

The Potomac Papers Collection

Corentin Sellin, “Trump : candidat des pauvres, président des riches ?”, No. 30,
June 2017.

Corentin Sellin, “Trump et l’électorat populaire blanc”, No. 29, September 2016.

Maya Kandel, “Obama face au terrorisme : chronique d’un échec ?”, No. 28,
September 2016.

Anne Deysine, “Les nominations à la Cour suprême, enjeu des élections de 2016”,
No 27, June 2016.

Éric Rouby and Adrien Schu, “Présidentielles 2016 : le Parti républicain et la
politique étrangère”, No 26, April 2016.

Renaud Beauchard, “Entre citoyenneté et classe moyenne : les défis du futur
président”, No 25, February 2016.

Marie-Cécile Naves, “Le programme économique des Républicains, quelles idées
pour 2016 ?”, No 24, January 2016.

Laurence Nardon, “Comment votent les Américaines ?”, No. 23, September 2015.

Jeffrey Mankoff, “U.S.-Russia Relations: The Path Ahead After the Crisis”, No.
22, December 2014.

Éric Gatefin, “Homeland, une série de l’ère Obama”, No. 21, September 2014.

Olivier Sichel, “L’échiquier numérique américain. Quelle place pour l’Europe ?”,
No. 20, September 2014.

Laurence Nardon, “Réduire la taille des portions, les guerres alimentaires aux
États-Unis”, No. 19, July 2014.

Guy Hervier, “Ohio : la renaissance ?”, No. 18, October 2013.

Aurélie Godet, “La crise idéologique du Parti républicain”, No. 17, June 2013.

Gabrielle Durana, “États-Unis : le rôle de l’État dans le soutien à l’innovation”,
No. 16, April 2013.

Schwartz, “Don’t Bank on Change: Finance and Regulatory Reform in the U.S.”,
No. 15, September 2012.

Anne-Lorraine Bujon, “L’irrésistible ascension des mormons américains”, No. 14,
June 2012.

Anne Deysine, “Argent et élections aux États-Unis : la campagne de 2012”, No. 13,
June 2012.

Nicol C. Rae, “The Democratic Party under Obama and Beyond”, No. 12, March
2012.

Gilbert N. Kahn, “Jewish Activism in the United States: Is J Street a Passing
Phenomenon?”, No 11, February 2012.

Laurence Nardon, “Le conservatisme texan”, No 10, January 2012.

Follow the latest news of the United States program on Twitter: @LaurenceNardon

	Page vierge

