

**INTERNATIONAL RELATIONS
MULTIDISCIPLINARY
DOCTORAL SCHOOL**

THESES OF THE PhD DISSERTATION

of

Márta Bartha-Rigó

**The security approach of “Zhongguo” – Dissertation on the relationship between
Chinese security and the UN**

Supervisors:

Dr. habil. Mihály Dobrovits, PhD Program director, Center for Security and Defence
Studies

Dr. habil. László Csicsmann, PhD Associate professor, Corvinus University of Budapest

Budapest 2018.

Institute of International Relations

THESES OF THE PhD DISSERTATION

of

Márta Bartha-Rigó

**The security approach of “Zhongguo” – Dissertation on the relationship between
Chinese security and the UN**

Supervisors:

Dr. habil. Mihály Dobrovits, PhD Program director, Center for Security and Defence
Studies

Dr. habil. László Csicsmann, PhD Associate professor, Corvinus University of Budapest

© Bartha-Rigó Márta

Table of Contents

1. Research History and Justification of Topic	4
2. Methods Used.....	12
3. Results of Dissertation	15
4. References	19
Primary Sources.....	19
Secondary Sources.....	21
Books	21
Journal articles and studies	26
Online sources.....	29
Pages and Reports of International Organisations, NGOs and state intitutions.....	34
Conferences.....	37
V. Publications in the Field.....	38

1. Research History and Justification of Topic

China is the "number one" country when its territory, population and economic potential are taken into account. Its army is ranked among the largest in the number of people, which is supported by the growing budget from year to year. It also intends to raise its funding for research and development by 2020, to spend 2.5% of GDP. If we consider the immaterial factors of power; social cohesion within the Han nationality is very strong. In addition, soft power offers a new perspective for China, which it intends to use not only with the establishment of Confucius Institutes worldwide, but with its growing role and influence in international organizations as well. The "Zhongguo - Middle Kingdom" approach perfectly symbolizes the Chinese idea of their country's place in the world; restoring its central power has been a goal since the humiliation of the opium wars.

Since 1949, the People's Republic of China (PRC) has brought progress. The country has regained itself step by step. First to mention is being exemplary for some states in the developing world (Beijing consensus). Secondly, the hegemony of the Western system feels its position threatened by an emerging one for the first time. The country's return to the world stage is not only manifested in multiplied diplomatic relations but also in the possession of power factors. Due to these facts, a number of people are trying to understand China at both political and academic levels. Experts can be divided into several groups based on the approach they use to understand how China sees itself and explains its own behaviour. Most of these ideas are based on philosophical and historical foundations; trying to find action patterns between different ages. Based on these, we can set up four categories.

1. The first category is named the dynastic circle and is a typical Chinese perspective. It is based on an economic approach where, following the rebuilding and the growth phase, tension is emerging in the society with the imposition of higher taxes and the increase of corruption, leading to the survival or collapse of the dynasty.
2. The second is a progressive view that shows a classic Western historical approach. The representation of history, an inescapable march to a brighter and brighter future; a step by step progress, where progress is self-evident and inevitable.
3. The third approach is best described with the phenomenon of Eastern despotism, which is now identified with Asian values. This view was raised by Karl Wittfogel in his 1957 published work. The underlying idea is that control over water resources is the starting point for Asian production and Asian bureaucracy, which called the theory

as a water monopoly. The other name of this model is the historical approach of Post-Maoism, which is taught in China with a faint Marxist colour.

4. The fourth framework focuses on the conflict between nomadic shepherds and settled farmers, which explains the changes in China's power with the barbarian attacks from outside China.

The present dissertation, however, applies the International Relations (IR) theory, so the analysis uses not simply historical but multidisciplinary approaches. Its starting point is based on the core keyword security theme in IR theories, and from this point of view tries to analyse Chinese foreign policy. The author is aware that this discipline has Western roots and works with concepts used for the Western world. To resolve this problem, we see that the realistic thesis - in pursuit of power for security - is transposed to China-compatible. The meaning of world power used in the Western world means power maximization, and from the Chinese perspective the need to create security is called the Middle Kingdomness. Achieving this status is a developmental path; it is built as the pyramids have been built, step by step. The PRC has made a long way since 1949. Almost 70 years have passed since the establishment of the state, and by the 2000s it had earned prestige in the international arena. So far, China has been trying to make up for the shortcomings of the West, but now as an equal partner in the international arena, it wants to act on the systemic level to protect its interests. For this reason, his interests dictate to move towards multilateral diplomacy, where it can strengthen its external and internal security with a new means by enforcing his interests.

In the light of these considerations, the paper seeks to find out how international institutions, highlighting the United Nations (UN), help Beijing to strengthen its security; how they serve the achievement of the idea of Zhongguo.

The division of the thesis is as follows, in order to answer the question: after delimiting the subject, we analyse the world of orientalism in order to explain the difficulty that Western socialization means when we want to deal with the East. Secondly, the terms, the idea of the formation of the Middle Empire and the definitions of Western security, are explained in the dissertation. We particularly emphasize the concept of the security dilemma, which represents the defensive steps of China as a threat to others. After clarifying the concepts, two models created by the author are derived; one of them is a triangle of the Chinese state, society and an international organization (Triangle of the factors), and the other model shows the path to security (Zhongguo pyramid). As a case study, the relationship between China and the United Nations will be presented, examining how the UN contributes

to China's external and internal security on the basis of the first model. The core element of this study is based on a report issued at the National Congress of the Communist Party of China: *"We will actively participate in multilateral affairs, to support the United Nations, the Group of 20 Nations, the Shanghai Cooperation Organization and the BRIC countries played an active role in improving the international system order and fair and reasonable direction."* Given the framework of the dissertation, it is not possible to examine each institution separately, therefore only the United Nations will be presented to better illustrate the models. In this chapter we analyse the Chinese voting behaviour within the Security Council, gathering the information on which decisions they have used their veto or abstained from voting. On the basis of the special reports published by the UN, we will make tables about these reasons and briefly describe them as well. As a case study, we will present China's relationship with Africa, including how the use of veto and the behaviour of abstaining influenced their relationship and how they contributed to China's security.

Research seeks to demonstrate that while China is trying to redefine itself within the international system by restoring the idea of the *Zhongguo*, it attempts to alleviate the emerging threat in the international institutions, resolving the problem of security dilemma. Multilateralism thus contributes to its security in three ways:

- With the permanent membership of the Security Council, its interests can be enforced internationally, while
- the fear of other states can be moderated and
- it can replace its capacities and deficiencies existing on the international level.

However, this does not necessarily mean that Beijing is opposed to a system based on the West. In this system, it has become more socialized and has taken more and more norms and regulations from international institutions, reducing part of its security challenges in this way. In addition, Chinese rhetoric denounces multipolarity as a principle in international relations that contradicts the unipolar system. Roosevelt's four policemen theory may well stand still today, as in 1944, as the economic crisis that crashed in 2008 requires more resources from states to address their internal problems. The ability of the United States to send troops to the world and to maintain military bases is getting more and more resistance at home. The problem of the role of a *"single policeman"* was already recognized by the Reagan administration, since Chinese military modernization had come to anchor with American aid in the 1980s. For this reason, the Asian balance of power does not only mean a competition, but also the emergence of *"new Asian policemen"* who can work together for the future of the

region. However, according to Washington the US is supposed to create the "*Asian NATO*" with emerging Asian countries (India, Japan, South Korea) to counter China. Due to the settlement in Afghanistan, NATO has established closer ties with several Asian states, which would not be a problem, but suggests a picture of counterbalancing of China due to the complexities of the region and the Sino-US relationship

As a result of this research, we can gain a better insight into the relationship between China and the outside world, as well as the internal factors that determine it. A Chinese security concept could appear among the definitions of security. By using the triangle of the factors, it is not only the linkage between China and an international organization, but also the components and drivers of the relationship between China and another state. If we look at the analysis on China in general, this study seeks out a different approach to Chinese foreign policy research. It is not necessarily meant to provide an alternative in the literature, but it can be interpreted as an alloy of the approaches.

For better understanding of the dissertation topic, the author lists the methodological reasons why she named the relationship between the People's Republic of China and the United Nations as a research topic.

1. China as an emerging power.

A number of studies deal with China's world power ambitions, in which there are several possible outcomes about the state's future. One of them argues that China takes over the leadership from the United States. Others only explain the new role of China with the G2 concept. The third opinion is that nothing changes because China has been socializing in the "*Pax Americana*" atmosphere and does not want to transform it. From any point of view, it is important for everyone to understand China. The main reason for the concerns about China's growing power is that we do not understand China in the West, we can not predict its steps. The paper attempts to explain the actions of China by approaching the Zhongguo idea from the security perspective.

2. Are international institutions the guardians of peace or the extended hands of the great powers?

There has also been a discourse on the role of international institutions, and different theoretical schools associate them with different meanings. Liberalism emphasizes the institutions' ability to provide a forum and a negotiating table to the states, thus creating a more peaceful environment. Realists characterize the institutions as prolonged tents of great powers, as they secure the survival of the powers of the great powers. Constructivists see them as a potential for a new socialization medium, where internationalization of norms can create a more peaceful atmosphere. It is interesting to link these points of view with how China behaves in institutions, and what steps it takes.

3. The impact of Asian balance of power on China's international organizations role.

From the 18th to 19th century, the continental balance of power applied by Britain was to prevent a terrestrial power from undergoing full control of Europe. Today, the literature speaks of a new kind of power balance in the Asian region, where besides China the United States, Russia, Japan and India are also active participants. There are a lot of unsettled questions in the region: firstly, Beijing's and Washington's strategic rivalry, secondly, Moscow's demand to continue to count as the inner backyard of the former Soviet republics, finally Japan and India are no longer only an American ally in regional politics, but independent actors as well. So we can talk about two big groups (China and Russia vs. USA, Japan and India) and a new type of five-star model. In this power system, China has few factors that would turn the scale to it.

- Its federal network is not dense in the region, which can be attributed to historical reasons such as the late independence of the states of the region or the existing territorial disputes.
- Despite the huge number of staff, Chinese military power is underdeveloped despite being a nuclear power. Thus, the US 7th fleet can only guarantee the peace in the region.
- Because of its economic strength, it has been recognized as a dominant power in the Asian region, but economic development seems to be stagnant.
- In the regional institutions, because of the fears of rising, China takes low-profile to gain the trust of the states in the region.

It strives to keep balance with the place and the increased activity in the international organizations, according to this assumption and taking the example of the United Nations, China uses international organisations as the tool of soft balancing in regional affairs.

4. China's regional relations, which include elements of co-operation and conflict.

China's regional relations are characterized by mutual co-operation and confrontation. In the Central Asian region, elements of co-operation can be observed. The importance of this area can be explained not only by the major oil and natural resources, but also as a transit region towards Iran, Afghanistan, India and Pakistan, which will revive the historical Silk Road. Beijing attempts to fill the vacuum after the break-up of the Soviet Union and reduce US influence with the help of the Shanghai Organization Cooperation, which now seems to be successfully heading towards its goal.

The Korean Peninsula is strategically important due to its geographical position, which is complemented by historical, political, cultural and psychological dimensions. For China, Korea means its "*back yard*"; Beijing can not let it go in the exclusive sphere of influence of another great power.

The islands of the South and East China Sea have a complex strategic importance for China. Beijing has a disproportionate territorial dispute with several ASEAN Member States and with Japan in the case of the Senkaku Islands. The driving force behind these conflicts is the large capacity of natural oil and gas deposits in the continental shelf, in addition to the shipping routes.

The relationship between Japan and China has taken a positive direction since 2007. On both sides, signs of calmness emerged at the top level, which were embodied in the formation of united stances on defence co-operation (Rácz, p. 18). At the same time, renewed warming is still perceived by the fear of each other, namely Japan's growing military spending and the intense Washington-Tokyo co-operation. Because of these China opposes the Japanese bid on permanent SC membership. The development of relations, however, indicates that both states have recognized that stability in the region can only be achieved through joint cooperation, which means the integration of China into the Asia-Pacific region and the joint protection of South China Sea shipping routes.

China perceives its neighbour as a threat due to the fact that Washington has been gathering allies around the area, and questioning China's political system and the Asian values. Additionally, growing instability, ethnic tensions and Islamic fundamentalism in Central Asia are a major source of danger for Beijing, taking into account the issue of Tibet and Xinjiang. The potential spill-over effect of the Korean Peninsula would also negatively effect on the Korean minority in China, which would disrupt the peace of the border region. So China is interested in being in peace and keeping stability in the region to be able to keep its economy at a high level.

5. Regional and international fears caused by the modernization of the Chinese military.

Military ability is an important measure in the determination of the balance of power, the formation of international influence and the defence of our interests. So it is perfectly understandable that it was already announced in the "*Four Modernization*" program by Teng Xiao-ping in 1978, however, at its last step. Military developments are motivated by several factors:

- China has historical experience of the consequences of weakness and therefore decided to use the principle of "better to be godzilla than bambi" in the future;
- A new type of military crescent begins to emerge around China, which is supported by the United States;
- We must also mention a relationship with the Chinese way of thinking: just as jing complements yang in Chinese philosophy, the degree of economic power must be balanced with the state's military, political and moral rank.

The modernization of the People's Liberation Army (PLA) is a reflection, since learning from the Soviet Union's mistake and the danger of arming overpowered, the 2008 White Paper on National Defence also emphasizes that the growth of the economy and the development of national defence must be in line with each other (Jordan, 2011, p. 33).

The Chinese military doctrine came from the "folk war" theory to "local wars in the midst of the conditions of information warfare," including the basics of non-traditional, asymmetric, informational, economic, psychological, and space rescue skills.

The change in military doctrine has also led to a rise in defence spending, which is feared due to the lack of transparency. The Chinese military budget is actually growing year after year, but its GDP-related rate reflects continuity from the 1990s.

6. Ideal terrain to test the theory.

China's security motivations and the resulting security dilemma provide an ideal platform for supporting the theory used in the dissertation. The greater power contributes only to greater security while at the same time making the extra power that it creates more visible and reliable with the help of international institutions.

7. Proper Background Literature.

There is exhaustive literature available to the researcher on this topic, but still there is a possibility of approach from a new perspective. Western and Chinese literature can also be found in libraries, print media and online databases.

8. Personal interest in the subject.

The author has been dealing with China in the field of international studies since starting tertiary education, writing term papers and the bachelor and master theses on China. She also spent half a year in Shanghai at Shanghai University of International Studies, where she was able to develop her language skills while attending the lectures. In addition to the university education, the author also had the opportunity to speak with professors and ordinary people to get a better picture of Chinese thinking. These experiences contribute greatly to the quality of the dissertation.

2. Methods Used

Observation, systematic data collection, classification and systematization of data, statements made on the basis of data are self-evident tools of all scientific activities.

The dissertation basically relies on three sources. One of the most important of these is the available domestic and foreign scientific literature. In processing foreign literature, the author pays particular attention to keep the objectivity of the paper alongside Western experts and writers of Eastern authors. The analysis aims to process and present research and studies in the field of security, foreign policy and modern China studies. However, it is important to emphasize that the range of resources on this topic is very wide and, unfortunately, the study can not be fully mastered on each element of the subject, but the author seeks to process it as much as possible.

In order to explore relationships with the institutions, it is important to know the founding document, the order of operation of the given institution and the reports and common objectives issued during the meetings. The papers and declarations used in the thesis were selected with a meaningful explanation of relevance to the topic. The Chinese speeches at UN SC meetings and the joint declarations issued at the China-Africa Cooperation Forum (FOCAC) are the basis for the case study and the primary sources of research.

As a third source of the dissertation, personal experience and the many years of interest in China are important. The Chinese State Scholarship provides first-hand information, impressions and Chinese language skills at the Shanghai University of International Relations.

The research is based on a multidisciplinary approach. This includes some areas of international political theory, history and international economics. The timeframe of the dissertation extends from 1949 to the present, but it is necessary to start from earlier to better understand Chinese security. The analysis covers three areas. Security and the role of institutions in the literature will be presented by means of comparison. However, a historical

analysis is needed to understand the Chinese-style security concept and China's relationship with the United Nations. Exploring the factors of Chinese security is presented with a model developed by the author, which can be considered as new research, beside on Chinese vetoes and abstentions structured into table. The author emphasizes that she uses the Hungarian translation version of the Hungarian Academy of Sciences when mentioning Chinese words, personal names and names of cities. The research is founded on the hypothesis that the complexity of the Chinese state's security and the Zhongguo idea can be simplified to one key factor, which means maintaining the state's current political order and territorial integrity, so it is assumed that Chinese foreign policy is subordinated to domestic politics. This hypothesis is to be proven with four sub-hypotheses:

1. The first sub-hypothesis (H1) is that the use of the concept of security studies dominated by Western experts is not always applicable to the explanation of China's security due to its different historical past, political structure and the ever-changing international order.
2. The second sub-hypothesis (H2) is that China uses the international institutions to enforce its interests by alleviating Western fears.
3. The third sub-hypothesis (H3) is that interests in China's foreign policy are in the forefront of values.
4. The fourth sub-hypothesis (H4) is that China is an important regional and international player, but to increase its power to ensure its interests in both arenas, it uses the multilateral framework.

The research question focuses on how multilateral diplomacy enhances China's security. Thus, the subject of the research is one possible explanation of the Chinese definition of security; transposing the theory of the Middle Kingdom into a security dimension. The central topic of the dissertation is summarized in three terms: security, international institutions and China. These three concepts make it justified to focus on the changing concept of security and the ideas of the distinguished representatives of the institutional school. By making the thesis truly "*Chinese-colour*", it is inevitable that we try to translate the Western expressions into "*Mandarin*". Here, however, we need to point to the fact that a Western scholar tries to explain the probable Chinese point of view, therefore it is essential to broaden the scope of the analysis to orientalism. Accordingly, the dissertation begins with a literature review of the three concepts already mentioned, with secondary sources available to us. On the basis of the research model it can be said that the research is

interpreted by interpreter logic, which attempts to examine the subject of the research in its own medium and understand it in the system in which it is formed. This means that starting with orientalism, being aware at objectivity, we are trying to understand China's foreign policy actions in international institutions, organized around the idea of the Middle Kingdomness. The interpretative approach is justified by several reasons. Ontologically speaking, our knowledge of the East is a picture constructed by Western society, which means a high degree of subjectivity. From an epistemological point of view, our knowledge so far has been created by subjective reporting associations. In examining value theory, this means that research is always valuable. Therefore, compliance with the subject matter, theoretical openness, the perspective of the actors is inevitable. To achieve compliance with the subject matter, theoretical openness of the researcher is needed. This can only be achieved by placing ourselves in the viewpoint of actors and reconstructing this in the perspective of the researcher. This requires communication links between the researcher and the actors. The idea of the Zhongguo emerging from the dissertation, as well as a theoretical concept for the explanation of the Chinese concept of security, follows this logic, hoping that the required communication channel is based on the six-month time spent in China and the conducted researches so far. The approach, accordingly, is rather a deductive structure; we want to present a theoretical starting point for a case study, thus giving a new framework of interpretation to China's foreign policy. At this point, we move away from Orientalism and the Eastern concept as we have known in the historical descriptions, transplanted into the international studies discipline and used there.

The population of the research is provided by international institutions in which China is a member, but the systematic sampling is based on 4 institutions (the United Nations, the G-20, the Shanghai Cooperation Organization and the BRIC states) mentioned in the above-mentioned report. Given the framework of the dissertation, however, a threading approach has to be applied, so the case study focuses on the relationship between China and the United Nations. The research follows a longitudinal study; a single case study examines the relationship between China and the United Nations, highlighting China's voting behaviour in SC. From a technical point of view, we work with qualitative data, which allows for the study that can be described simultaneously with descriptive and explanatory parts. Accordingly, the theory in the dissertation is rather connected with a problem that may be mediocre at the end of the thesis (middle-range theory). However, it can be novel to see how successful it is to translate an Eastern concept into the Western rooted IR theory. However, it is important to

emphasize that this will not necessarily be an alloy, but a reinterpretation of an old concept in a Western robe.

3. Results of Dissertation

H1: The concept of security studies dominated by Western experts can not always be used to explain China's security because of its different historical past, political organization, and the ever-changing international order.

Proof: Starting from the Orientalist soil, we find that our image of the East is largely influenced by the Western socialization medium, which means that we do not realize that we find discrepancies between the states, but that we may find similarities between states. This logic can be discovered within security studies; the discipline wants to use a concept for the security valid for various states around the world, while different theoretical schools also point to different emphasis in their definitions. To reconcile the Chinese security concept as a defensive mechanism of the truncated thought has taken into account historical development and identity search. The triangle of factors, in the context of the state, society and the UN, attempts to define the components influencing foreign policy in the relationship of international institutions that affect China's sense of security. This is not to say that the definitions of different schools need to be abandoned when talking about China, on the contrary: the combination of the realist, liberalist, and constructivist schools should be used, the closest to which is the conception of the Copenhagen school. On this basis, the first sub-hypothesis has been partially proven, avoiding the generalization of states, however, other uses of the term do not always cover novelty.

H2: China uses international institutions to enforce its interests by leveraging Western worries.

Proof: The Zhongguo pyramid shows China's needs, which are indispensable for total security and new identity. These needs can be supported by multilateral diplomacy; 1) find allies, 2) find the external resources needed to revitalize the economy, and find new markets,

3) participate in the work of an organization, meanwhile increasing its reputation, and open the willingness of other states to cooperate. However, as the pyramid builds up, the power of the state increases, creating fears among international actors. Institutions, however, do not limit the resulting excess, but also restrict it by playing rules, transparency, and creating a common table. The second sub-hypothesis seems to be correct at the international level, but it may raise questions at regional level.

H3: In China's foreign policy interests are also in the forefront of values.

Proof: One of the best ways of showing Chinese interests is to examine its voting behaviour in the UN Security Council meetings. We collected the rhetorical expressions used by Chinese representatives related to vetoes and abstentions. However, due to the plenty of data, we narrowed our research to Africa and we found that apart from two states (Sudan and Zimbabwe), Chinese rhetorical manifestations were truly commendable to the drafts. However, independence, state sovereignty, territorial integrity, and interference in the state's internal affairs can be regarded as a value in the interest of China, which, if violated, would call into question the very existence of the Chinese state itself. Thus, it is assumed that the third sub-hypothesis is proved, as these are values related to the safety and survival of the state.

H4: China is an important regional and international player, but to increase its power to ensure its interests in both arenas, it uses the multilateral framework.

Proof: In examining Asia's balance of power, the issue of alliances emerged from China, which would be a pillar of dominance in the region. The lack of this federal net and the fear of the potential allies that Beijing will take over US's position in the region, encourages Beijing to try to defend its interests on a bilateral basis. There are two counter-examples to this, where it uses institutions founded and financed by Beijing, namely Central Asia with the Shanghai Cooperation Organization and the Asian Infrastructure Investment Bank. However, the better protection of its regional position is primarily rooted in its SC position, which can be referred as a privileged place in order to protect its national interest. That is why the SC enlargement proposals, which include India and Japan as new permanent members, are completely unacceptable to China. By contrast, China will support African ambitions to have better voice in the SC, since it increases security in the economic and political sphere, and raises its prestige. This sub-hypothesis is also proven because without its position in the SC, its international and regional influence would be questioned, which would bring the problem

that Beijing should decide what is more important: rivalry or solving internal problems, and ensuring further the state's existence, sinking to the level of the small states.

Due to the full and partial proof of the four sub-hypotheses, our basic assumption is that the complexity of the Chinese state's security and the truncated idea can be simplified to a key factor, which means the survival of the state's current political order and territorial integrity. We assume that Chinese foreign policy is subordinate to domestic politics.

New aspects explored herein include:

- The dissertation links the sciences of international studies, orientalism, China studies, security policy, psychology and history and uses a truly multidisciplinary approach to explain Chinese foreign policy.
- The dissertation gives a new approach to the explanation of China's foreign policy, which can be considered both as a summary and a novel model.
- The triangle of factors can be used to explain foreign policy to other states, but focus shifts need to be taken into account.
- The Zhongguo pyramid explains both the existence of China's development and the concept of Middle Kingdomness with a new frame of reference.
- The dissertation is based on a model used in psychology transposed into IR, starting a new discourse in China studies in Hungary.
- The dissertation is said to be unique among studies written in Hungarian being the only research to summarize and analyse the voting behaviour of China in the UN Security Council.

In addition, this thesis opens up a new direction for research as a first step in a larger research process, which can contribute to the understanding, practical analysis of China's foreign policy and the creation of concrete guidance for decision makers in many ways. Without the utmost exhaustiveness the following can be mentioned:

- The Chinese soft power written in the last chapter of the analysis, is the next step in the Zhongguo pyramid, and as such, a possible starting point for future research.
- The Chinese armaments question the issue of alleviating the security dilemma in international organizations, so it would be appropriate to focus on the status of the Chinese military in the future.
- The dissertation examines Chinese foreign policy on the international stage, but interesting future research may be the analysis of its regional behaviour, especially

the issue of territorial conflicts where the usability of the model outlined in the dissertation is questionable.

- The question of the Asian balance of power would be worth analysing more deeply in future researches where the Triangle of the Factors and the Zhongguo Pyramid are applied in examining the Chinese role in regional institutions.
- Interesting analysis of literature would be the comparison of written reports on the political content of Chinese participation in international institutions published in Chinese and in English.
- Chinese diplomats and composition of Chinese delegation could be a good research subject due to the state's increased role in the UN.

4. References

Primary Sources

Bangkoki nyilatkozat

Elérhető: <http://www.internationalhumanrightslexicon.org/hrdoc/docs/bangkokNGO.pdf> (Letöltés ideje: 2014. 12.11.)

Draft resolution S/1997/18

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/1997/18 (Letöltés ideje: 2017.05.01.)

Draft resolution S/1999/201

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/1999/201 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2007/14.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2007/14 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2008/447.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2008/447 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2011/612.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2011/612 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2012/77.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2012/77 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2012/538.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2012/538 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2014/348.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2014/348 (Letöltés ideje: 2017.05.01.)

Draft resolution S/2016/1026.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2016/1026
(Letöltés ideje: 2017.05.18.)

Draft resolution S/2017/172.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2017/172 (Letöltés ideje: 2017.05.18.)

ENSZ Közgyűlés 26. ülészak – Restoration of the lawful rights of the People’s Republic of China in the United Nations. Elérhető: <https://documents-dds-ny.un.org/doc/RESOLUTION/GEN/NR0/327/74/IMG/NR032774.pdf?OpenElement> (Letöltés ideje: 2017.06.07.)

Kiotói Protokoll

Elérhető: <http://unfccc.int/resource/docs/convkp/kpeng.pdf> (Letöltés ideje: 2016. február 7.)

Kínai Népköztársaság alkotmánya 1954.

Elérhető: <http://www.hkpolitics.net/database/chicon/1954/1954be.pdf> (Letöltés ideje: 2016. február 7.)

Montevideói egyezmény

Elérhető: <https://www.ilsa.org/jessup/jessup15/Montevideo%20Convention.pdf>
(Letöltés ideje: 2015.09.16.)

Népszövetség alapító okirata

Elérhető: http://avalon.law.yale.edu/20th_century/leagcov.asp (Letöltés ideje: 2015. február 9.)

Official Records of the Security Council. SC 5619.

Elérhető: <http://www.responsibilitytoprotect.org/files/SCJanMyanmar.pdf> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 5933.

Elérhető: <http://www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-CF6E4FF96FF9%7D/POC%20SPV5933.pdf> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 6627.

Elérhető: <http://undocs.org/S/PV.6627> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 6711.

Elérhető: <http://undocs.org/S/PV.6711> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 6710.

Elérhető: <http://undocs.org/S/PV.6710> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 7180.

Elérhető: <http://undocs.org/S/PV.7180> (Letöltés ideje: 2017.05.02.)

Official Records of the Security Council. SC 7825.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/PV.7825 (Letöltés ideje: 2017.05.18.)

Official Records of the Security Council. SC 7893.

Elérhető: http://www.un.org/en/ga/search/view_doc.asp?symbol=S/PV.7893 (Letöltés ideje: 2017.05.18.)

Vegyifegyver-tilalmi Egyezmény

Elérhető:

https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVI-3&chapter=26&lang=en (Letöltés ideje: 2016. február 7.)

Secondary Sources

Books

Alden, Chris (2010): *Kína az Afrikai Kontinensen*. Publikon Kiadó, Pécs.

Axelrod, Robert és Robert O. Keohane (1986): *Achieving Cooperation under Anarchy: Strategies and Institutions*. In: *Kenneth Oye* (1986): *Cooperation under anarchy*. Princeton University Press

Brzezinski, Zbigniew (2013): *Stratégiai Vízió*. Antall József Tudásközpont, 2013.

Bull, Hedley (1977): *The Anarchical Society: A Study of Order in World Politics*. Columbia University Press, 4. kiadás

Burgh, Hugo de (2008): *Kína: barát vagy ellenség*. HVG Könyvkiadó, Budapest, 2008.

Butterfield, Herbert (1952): *History and Human Relations*. Collins Publisher 1952.

- Buzan, Barry, Ole Wæver, Jaap de Wilde* (1998): *Security: A New Framework for Analysis*. Lynne Rienner Publishers
- Callahan, William A.* (2011): *Introduction: tradition, modernity, and foreign policy in China*. In: William A. Callahan és Elena Barabantseva (2011): *China orders the world: Normative soft power and foreign policy*. Washington, Woodrow Wilson Center Press, 2011
- Chen Jian* (2013): *China, The third world and the cold war*. In: Robert J. McMahon *The Cold War in the Third World*, Oxford University Press, 2013.
- Commager, H. S.* (1994) : *A második világháború története*. Holnap Kiadó, Budapest
- Cooper, John F. és Ta-Ling Lee* (1997): *Coping with a bad global image – Human rights in the People’s Republic of China, 1993-1994*, University Press of America
- Dawson, Raymond* (2002): *A kínai civilizáció világa*. Osiris Kiadó Kft, Budapest, 2002.
- Elvin, Mark* (1977): *Fejlődés és stagnálás a kínai történelemben*, Kossuth Kiadó, Bp, 1977
- Fairbank, John King* (1986): *The Great Chinese Revolution 1800-1985*, Harper and Row, Publishers, New York
- Fairbank, John K.* (1968): *The Chinese World Order: Traditional China’s Foreign Relations*. Cambridge, Harvard
- Friedman, George* (2011): *The next decade*. Dobleday, New York, 2011.
- Gardner, Hall* (2013): *NATO expansion and US strategy in Asia*. Palgrave Macmillian, New York.
- Gernet, Jacques* (2001): *A kínai civilizáció története*. Osiris Kiadó, Budapest
- Gill, Bates* (2007): *Rising Star: China’s New Security Diplomacy*, Brookings Institution Press, 2007.
- Godrej, Farah* (2011): *Cosmopolitan Political Thought*. Oxford Press, 2011.
- Herz, John H.* (1951): *Political Realism and Political Idealism*. University of Chicago Press
- Hoff, Joan* (2008): *A Faustian Foreign Policy. From Woodrow Wilson to George W. Bush*. New York: Cambridge University Press, 2008.
- Horváth Jenő* (szerk.) (2009): *Nemzetközi kapcsolatok története 1941-1991*, Pannonprint Kft Veszprém
- Horváth Jenő* (szerk.): *Világpolitikai lexikon 1945-2005*. Osiris Kiadó, 2005.
- Hui Feng* (2005): *The Politics of China’s Accession to the World Trade*

- Organization, *The Dragon Goes Global*, Routledge, 2005.
- Jepperson, Ron, Alex Wendt és Peter J. Katzenstein* (1996): Norms, Identity, and Culture in National Security. in: Peter J. Katzenstein (ed.): *The Culture of National Security: Norms and Identity in World Politics*. New York, Columbia University Press, 1996.
- Jervis, Robert* (1976): *Perception and Misperception in International Politics*. Princeton University Press, 2017
- Johnston, Alastair Iain* (2007): *Social State: China in International Institutions, 1980-2000*, Princeton University Press, 2007.
- Johnston, Alastair Iain* (1995): *Cultural Realism: Strategic Culture and Grand Strategy in Chinese History*. Princeton University Press
- Jordán Gyula* (2008): „Az ég magas, a császár messze van” Igazságszolgáltatás, jog és politika Kínában. ELTE Eötvös Kiadó
- Jordán Gyula* (2007): *Az új főszereplő: Kína. Új világrend? Nemzetközi kapcsolatok a hidegháború után* Corvinus Külügyi és Kulturális Egyesület és az Ifjú Közgazdászok Közhasznú Egyesülete, Budapest
- Kennedy, Paul* (1988): *Nagyhatalmak tündöklése és bukása*. Akadémiai Kiadó, Budapest 1992.
- Kent, Ann* (2007): *Beyond Compliance, China, International Organizations, and Global Security*, Stanford University Press, 2007.
- Keohane, O. Robert* (1984): *After Hegemony: Cooperation and Discord in the World Political Economy*. Princeton, Princeton University Press, 1984.
- Keohane, O. Robert* (1993): *Institutional Theory and the Realist Challenge after the Cold War*. In: David A. Baldwin (1993): *Neorealism and Neoliberalism: The Contemporary Debate*, New York, Columbia University Press
- Kim, Samuel S.* (1979): *China, The United Nations, and World Order*, Princeton, 1979.
- Kiss J. László* (2003): *Globalizálódás és külpolitika*. Teleki László Alapítvány, Budapest 2003.
- Kiss J. László* (2009): *Változó utak a külpolitika elméletében és elemzésében*. Osiris Könyvkiadó, Budapest, 2009.
- Kissinger, Henry* (2014): *Kínáról*. Antall József Tudásközpont, Budapest 2014.
- Kissinger, Henry* (2014): *World order*. Penguin Books Limited, 2014.
- Lanteigne, Marc* (2005): *China and International Institutions: Alternate Paths to*

- Global Power, Routledge, 2005.
- Leonard, Mark* (2008): Mit gondol Kína? Gondolat Kiadó, Budapest
- Lewis, Mark Edward* (2007): The Early Chinese Empires: Qin and Han (History of Imperial China), Harvard University Press, 2009
- Lu Ning* (1997): The Dynamics of Foreign-Policy Decision-making in China, Westview Press, 1997.
- Mabee, Bryan* (2009): The Globalization of Security – State Power, Security Provision and Legitimacy. In: Stuart Croft (2009): New security challenges. Palgrave Macmillan
- Maslow, Abraham H.* (1982): Toward a Psychology of Being. Van Nostrand Reinhold, New York, 2. kiadás 1982.
- Mingst, Karen A.* (2008): A Nemzetközi kapcsolatok alapjai. Napvilág Kiadó, 2011
- Mitrany, David* (1946): A Working Peace System. Royal Institute of International Affairs, London 1946
- Morgenthau, Hans J.* (1948): Politics among nations – The Struggle for Power and Peace. MC Graw Hill Higher Education 7. kiadás
- Németh Iván* (2009): Stratégiai szövetségi rendszerek Ázsiában. Előzmények és perspektívák. In: Inotai András és Juhász Ottó (2009): A változó Kína I., II., III., IV. Magyar Tudományos Akadémia Világgazdasági Kutatóintézet, Miniszterelnöki Hivatal, Budapest
- Osgaard, Liselotte* (2012): China and Coexistence: Beijing's National Security Strategy for the Twenty First Century, Johns Hopkins University Press, Baltimore, 2012.
- Polonyi Péter* (2005): Birodalom-e Kína In: N. Rózsa Erzsébet (szerk.): Nemzeti identitás és külpolitika a Közel-Keleten és Kelet-Ázsiában. Teleki László Alapítvány, Budapest, 2005.
- Polonyi Péter* (1988): Kína története. Kozmosz Könyvek, Budapest
- Pratt, Mary Louis* (1992): Imperial Eyes: Travel Writing and Transculturation. London and New York
- Rácz Lajos* (2009): A kínai fegyveres erők fejlesztése a regionális és globális biztonság tükrében. In: Inotai András – Juhász Ottó (szerk.): A változó Kína – II. Kína a nemzetközi politikai erőterben. MTA VKI – Miniszterelnöki Hivatal, 2009.
- Rotberg, Robert I.* (2004): The Failure and Collapse of Nation-States: Breakdown,

- Prevention, and Repair. in: Robert I. Rotberg (ed.): *When States Fail: Causes and Consequences*. Princeton, Princeton University Press, 2004.
- Ruggie, John Gerard* (ed.)(1993): *Multilateralism Matters: The Theory and Practice of an International Form*, New York, Columbia University Press, 1993.
- Said, Edward* (1978): *Orientalizmus* [Ford.: Péri Benedek], Bp., Európa, 2000
- Saunders, Mark, Philip Lewis és Adrian Thornhill* (2008): *Research methods for business students*, Pitman Publishing, 2009.
- Shambaugh, David* (2011): *Charting China's Future: Domestic and International Challenges*. Routledge, 2011.
- Shambaugh, David* (2013): *China goes global: The partial power*. Oxford University Press. 2013.
- Vári Sára* (2009): A nemzetközi segélypolitika és Kína elvei, érdekei. In: Inotai András és Juhász Ottó (2009): *A változó Kína I., II., III., IV.* Magyar Tudományos Akadémia Világgazdasági Kutatóintézet, Miniszterelnöki Hivatal, Budapest
- Veress József* (2009): *Gazdaságpolitika a globalizált világban*. Budapesti Műszaki és Gazdaságtudományi Egyetem, Budapest, 2009
- Walt, Stephen M.* (1987): *The Origins of Alliances*. Ithaca, NY, Cornell University Press, 1987
- Waltz, Kenneth* (1979): *Theory of International Politics*, McGraw-Hill, New York
- Wang Jisi* (2003): *International Relations Theory and the Study of Chinese Foreign Policy*. In: Thomas W. Robinson és David Shambaugh: *Chinese Foreign Policy – Theory and Practice*. Oxford, Clarendon Press
- Wight, Martin* (1992): *International Theory: The Three Traditions*. Holmes & Meier for the Royal Institute of International Affairs, 1992
- Yan Xuetong* (2011): *Why Is There no Chinese School of International Relations Theory?* in: Yan Xuetong (2011): *Ancient Chinese Thought, Modern Chinese Power*. Princeton: Princeton University Press, 2011.
- Yang, SX* (2013): *China in UN Security Council decision-making on Iraq: conflicting understandings, competing preferences*. *The new international relations*, Routledge, London
- Yongjin Zhang and Greg Austin* (2001) (ed.): *Power and Responsibility in Chinese Foreign Policy*, Asia Pacific Press, 2001.
- Zweig, David* (2002): *Internationalizing China Domestic Interests and Global*

Linkages, Cornell University Press, 2002.

Journal articles and studies

- Alden, Chris* (2005): China in Africa. In: *Survival*, Vol. 47, No. 3, Autumn 2005. p. 147-164. DOI: <https://doi.org/10.1080/00396330500248086>
- Breslin, Shaun* (2009): Understanding China's regional rise: interpretations, identities and implications. *International Affairs* július 4. szám 85. évfolyam. p. 817-835. DOI: <https://doi.org/10.1111/j.1468-2346.2009.00829.x>
- Búr Gábor* (2008): The second scramble - a második versenyfutás Afrikáért. *Külügyi Szemle* 2008. tél
- Campbell, Horace* (2008): China in Africa: challenging US global hegemony. *Third World Quarterly* Vol. 22. No. 1. p. 89-105. DOI: <https://doi.org/10.1080/01436590701726517>
- Chai, Winberg* (1970): China and the United Nations: Problems of representation and alternatives. *Asian Survey*, Vol. 10, No. 5. p. 397-409. DOI: <https://doi.org/10.2307/2642389>
- Chapman, Terrence L.* (2007): International Security Institutions, Domestic Politics, and Institutional Legitimacy. *The Journal of Conflict Resolution*. Vol.51, No.1. p. 134-166. DOI: <https://doi.org/10.1177/0022002706296177>
- Cranmer-Bying, John* (1973): The Chinese View of their Place in the World: An Historical Perspective. *The China Quarterly* No.53
- Dirlik, Arif* (1996): Chinese History and the Questions of Orientalism. *History and Theory* Vol. 35, No. 4. p. 96. DOI: <https://doi.org/10.2307/2505446>
- Erskine, Hazel* (1971): The Polls: Red China and the UN. *The Public Opinion Quarterly*, Vol. 35, No. 1. p. 1-123. DOI: <https://doi.org/10.1086/267874>
- Haftendorn, Helga* (1991): The Security Puzzle: Theory-Building and Discipline-Building in International Security. *International Studies Quarterly*, Vol. 35, No. 1. p. 3. DOI: <https://doi.org/10.2307/2600386>
- Hayot, Eric* (1999): Critical Dreams: Orientalism, Modernism and the Meaning of Pound's China. *Twentieth Century Literature*. Vol. 45, No. 4. p. 511. DOI: <https://doi.org/10.2307/441950>
- Herz, H. John* (1950): Idealist Internationalism and the Security Dilemma. *World*

- Politics, Vol. 2, No. 2. p. 157-180. DOI: <https://doi.org/10.2307/2009187>
- Hongying Wang* (2000): Multilateralism in Chinese Foreign Policy: The Limits of Socialization. *Asian Survey*, Vol. 40, No. 3, p. 475-491. DOI: <https://doi.org/10.2307/3021157>
- Huo Hwei-Ling* (1992): Patterns of Behavior in China's Foreign Policy: The Gulf Crisis and Beyond. *Asian Survey*, Vol. 32, No. 3. p. 263-276. DOI: <https://doi.org/10.1525/as.1992.32.3.00p0154q>
- Jervis, Robert* (1978): Cooperation under the security dilemma. *World Politics*, Vol. 30, No. 2. p. 167-214. DOI: <https://doi.org/10.2307/2009958>
- Johnston, Alastair Iain* (2004): Chinese Middle Class Attitudes Towards International Affairs: Nascent Liberalization? *The China Quarterly*, Vol. 179, September 2004, p. 603-628. DOI: <https://doi.org/10.1017/s0305741004000505>
- Jordán Gyula* (2006): Kína modernizációja. *História* 2006. I. szám 28. évfolyam
- Kennt, Ann* (2002): China's International Socialization, The Role of International Organizations. *Global Governance*, Vol. 8, Jul-Sep 2002, p. 343-364.
- Keohane, O. Robert* (1990): Multilateralism: An agenda for research. *International Journal* Vol. 45. No. 4 Autumn p. 731-764. DOI: <https://doi.org/10.1177/002070209004500401>
- Keohane, Robert O. és Lisa L. Martin* (1995): The Promise of Institutional Theory. In: *International Security*. Vol. 20, No. 1. p. 39. DOI: <https://doi.org/10.2307/2539214>
- Kiss Judit és Tétényi András* (2009): Kína politikai és gazdasági érdekei Fekete-Afrikában. INOTAI András és Juhász Ottó (2009): A változó Kína I., II., III., IV. Magyar Tudományos Akadémia Világgazdasági Kutatóintézet, Miniszterelnöki Hivatal, Budapest
- Kleine, Stephanie, Ahlbrandt és Andrew Small* (2008): China's New Dictatorship Diplomacy – Is Beijing Parting with Pariahs? *Foreign Affairs* Vol. 87. No.1
- Krasner, Stephen D.*(1982): „Structural Causes and Regime Consequences: Regimes as Intervening Variables”. *International Organization*, Vol. 36. No. 2. p. 185. DOI: <https://doi.org/10.1017/s0020818300018920>
- Luard, Evan* (1971): China and the United Nations. In: *International Affairs* Vol. 47, No. 4. p. 729-744. DOI: <https://doi.org/10.2307/2625680>
- Mearsheimer, John J.* (1990): Back to the Future: Instability in Europe after the Cold War. In: *International Security* Vol. 15, No. 1. p. 5. DOI: <https://doi.org/10.2307/2538981>

- Nevis, Edwin C.* (1983): Using an American Perspective in Understanding another Culture: Toward a Hierarchy of Needs for the People's Republic of China. *The Journal of Applied Behavioral Science* Vol. 19, No. 3. p. 249-264. DOI: <https://doi.org/10.1177/002188638301900304>
- Németh Iván* (2007): Az orosz-indiai- kínai háromoldalú együttműködés. *Külügyi Szemle* 4. szám 6. évfolyam
- Perdue, Peter* (2015): The tenacious tributary system. *Journal of Contemporary China* Vol. 24, No. 96. p. 1002-1014. DOI: <https://doi.org/10.1080/10670564.2015.1030949>
- Ragsdale, Lyn és John J. Theis* (1997): The Institutionalization of the American Presidency 1924-92. *American Journal of Political Science* Vol. 41, No. 4. p. 1280. DOI: <https://doi.org/10.2307/2960490>
- Rowan, Chris* (2009): The China-Afrika Partnership. *Contemporary Review*. Vol. 291. No. 1692.
- Tang, Shiping* (2009): The Security Dilemma: A Conceptual Analysis. *Security Studies*, Vol. 18, No. 3. p. 587-623. DOI: <https://doi.org/10.1080/09636410903133050>
- Tarrósy István* (2008): Sino-afrikai kapcsolatok a világpolitika rendszerében. Kölcsönös hasznok és lehetőségek a 21. században. *Külügyi Szemle* 2008. tél
- Tálas Barna* (2006): Kína – a 21. század leendő hiperhatalma. *Külügyi Szemle* 1-2. szám 5. évfolyam
- Thomas, Megan C.* (2010): Orientalism and Comparative Political Theory. *The Review of Politics*, Vol. 72. No. 4. p. 653-677. DOI: <https://doi.org/10.1017/s0034670510000574>
- Toshi Yoshihara és James R. Holmes* (2008): China's Energy-Driven „Soft Power”. *Orbis. A journal of world affairs* Vol. 52. No. 1. Winter p. 123-137. DOI: <https://doi.org/10.1016/j.orbis.2007.10.007>
- Vámos Péter* (2006): A kínai nagyhatalom születése. *História* 1. szám 28. évfolyam
- Voeten, Erik* (2005): The Political Origins of the UN Security Council's Ability to Legitimize the Use of Force. *International Organization*, Vol. 59. DOI: <https://doi.org/10.1017/s0020818305050198>
- Waltz, Kenneth* (2000): Structural realism after the cold-war. *International Security* 2000/1 Vol. 25. No. 1. p. 5-41. DOI: <https://doi.org/10.1162/016228800560372>
- Wolfers, Arnold* (1952): "National Security" as an Ambiguous Symbol. *Political Science Quarterly*, Vol. 67, No. 4. p. 481. DOI: <https://doi.org/10.2307/2145138>

- Yaqing Qin* (2009): Development of International Relations Theory in China. *International Studies* Vol. 46, No. 1 és 2. p. 185-201. DOI: <https://doi.org/10.1177/002088171004600212>
- Yaqing Qin* (2005): Theoretical Problematic of International Relationship Theory and Construction of a Chinese School. *Social Sciences in China*. p. 62-72.
- Yumai, Liu* (2007): China's soft power and the development of China-Africa Cooperation. *China International Studies* 7. Summer 2007.
- Zhao, Tingyang* (2006): Rethinking Empire from a Chinese Concept of „All-under heaven“ (tianxia). *Social Identities*, Vol. 12, No. 1. p. 29–41. DOI: <https://doi.org/10.1080/13504630600555559>
- Zhao, Tingyang* (2009): A Political World Philosophy in Terms of All-under-heaven (Tianxia). *Diogenes*, Vol. 56, No. 1. p. 5–18. DOI: <https://doi.org/10.1177/0392192109102149>

Online sources

- Allison, T. Graham* (1969): Conceptual Models and the Cuban Missile Crisis.
Elérhető: <http://www3.nccu.edu.tw/~lorenzo/Allison%20Conceptual%20Models.pdf>
(Letöltés ideje: 2014.12.01.)
- Búr Gábor* (2005): Miért szegény Afrika? Elérhető:
http://www.publikon.com/application/essay/168_1.pdf (Letöltés ideje: 2010. 03. 06.)
- Casassus, Barbara* (2014): China predicted to outspend the US on science by 2020.
Elérhető: <http://www.nature.com/news/china-predicted-to-outspend-the-us-on-science-by-2020-1.16329> (Letöltés ideje: 2015. december 1.)
- Chandler, David* (2003): Rhetoric without responsibility: the attraction of ‘ethical’ foreign policy. Elérhető:
http://www.davidchandler.org/pdf/journal_articles/BJPIR%20-%205.3%20Rhetoric%20Responsibility.pdf (Letöltés ideje: 2014.12.01.)
- China.org*: "Go Global" Investment Strategy Needed for Chinese Enterprises.
Elérhető: <http://www.china.org.cn/english/GS-e/19033.htm> (Letöltés ideje: 2017. 06.14.)
- Chun-Chieh Huang* (2007): The Idea of “Zhongguo” and Its Transformation in Early

- Modern Japan and Contemporary Taiwan. Elérhető: <http://www.nishogakusha-u.ac.jp/eastasia/pdf/kanbungaku/02kanbun-408chun.pdf> (Letöltés ideje: 2016.02.17.)
- CNN*. Donald Trump beszéde a Közgyűlésben.
<http://edition.cnn.com/videos/politics/2017/09/19/trump-un-general-assembly-america-first-sot.cnn> (Letöltés ideje: 2017.09.27.)
- Cui Hongjian* (2010): The Future of NATO: Cooperation and its limits. Elérhető:
https://www.swp-berlin.org/fileadmin/contents/products/projekt_papiere/Cui_BCAS2010_web_ks.pdf (Letöltés ideje: 2017.09.27.)
- ESPO-VSTO - kőolajvezeték* - Skovorodino-ból Daqing-ba.
 Elérhető:
http://www.simdex.com/future_pipeline_projects/samples/ESPO_VSTO_Spur_line_Skovorodino_to_Daqing.pdf (Letöltés ideje: 2010. március 6.)
- Etimológiai szótár*: <http://www.etymonline.com/index.php?term=secure> (Letöltés ideje: 2016.02.17.)
- Fusaro, Lorenzo* (2010): Gramsci's concept of hegemony at the national and international level. Elérhető:
http://www.iippe.org/wiki/images/0/09/CONF_IPE_Fusaro.pdf (Letöltés ideje: 2014.11.24.)
- Gilpin, Robert* (1981): War and change in world politics. Elérhető:
<http://www.scribd.com/doc/48427694/War-and-Change-in-World-Politics> (Letöltés ideje: 2014.12.28.)
- Gordon, Nora*: (2014): Pathways to Security Council Reform. Elérhető:
http://csnu.itamaraty.gov.br/images/pathways_sc_reform_final.pdf (Letöltés ideje: 2017.10.07.)
- Guzzini, Stefano* (2003): Constructivism and the role of institutions in international relations Elérhető: <https://www.ciaonet.org/attachments/8635/uploads> (Letöltés ideje: 2015. május 4.)
- Hardin, Garrett* (1968): The Tragedy of the Commons. Elérhető:
http://www.geo.mtu.edu/~asmayer/rural_sustain/governance/Hardin%201968.pdf
 (Letöltés ideje: 2016.02.18)
- Hayden, Casey P.* (2012): Hierarchy of needs in international relations. Elérhető:
www.dtic.mil/cgi-bin/GetTRDoc?AD=ADA496719 (Letöltés ideje: 2015.09.12.)
- Jordán Gyula* (2011): A kínai katonai modernizáció. Elérhető:

- www.nemzetesbiztonsag.hu/letoltes.php?letolt=404 (Letöltés ideje: 2013. 02.11.)
- Kominek, Jasmin* (2010): Linking Institutionalism and Path Dependency Theory.
Elérhető: https://clisec.zmaw.de/fileadmin/user_upload/fks/publications/working-papers/Working_paper_CLISEC-4.pdf (Letöltés ideje: 2015. október 26.)
- Konfuciusz*: Beszélgetések és mondások VII/6. Elérhető:
<http://terebess.hu/keletkultinfo/konfuc1.html> (Letöltés ideje: 2015.01.06.)
- Kosztolányi Dezső*: Fordítás és fordítás. Elérhető:
http://www.alinea.hu/kosztolanyi_dezso (Letöltés ideje: 2016.02.16.)
- Krasner, D. Stephen* (1972): Are Bureaucracies Important? (Or Allison Wonderland). Elérhető:
http://graduateinstitute.ch/webdav/site/political_science/users/jovana.carapic/public/Krasner_Are%20Bureaucracies%20Important_Or%20Allison%20Wonderland.pdf
(Letöltés ideje: 2014.12.01.)
- Ludvig Zsuzsa* (2008): Oroszország és Kína: A partnerség határai In:
Műhelytanulmányok, Magyar Tudományos Akadémia- Világgazdasági Kutatóintézet
Elérhető: <http://www.vki.hu/mt/mh-80.pdf> (Letöltés ideje: 2010. március 6.)
- Lund, Jakob Silas* (2010): Pros and Cons of Security Council Reform. Elérhető:
<https://www.globalpolicy.org/component/content/article/228/48674.html>
(Letöltés ideje: 2017.10.05.)
- Lytton-jelentés*. Elérhető: <http://filestore.nationalarchives.gov.uk/pdfs/small/cab-24-235-CP-404-1.pdf> (Letöltés ideje: 2016. január 5.)
- Magyarics Tamás* (2010): A globális hegemon. Elérhető:
<http://www.grotius.hu/publ/displ.asp?id=XKOOOY> (Letöltés ideje: 2014.12.01.)
- News China*. Elérhető: http://news.china.com.cn/politics/2012-11/20/content_27165856_8.htm (Letöltés ideje: 2014. október 6.)
- New York Times*. 22 Million Chinese Seek to Block Japan's Bid to Join U.N. Council.
Elérhető: <http://www.nytimes.com/2005/03/31/international/asia/22-million-chinese-seek-to-block-japans-bid-to-join-un.html> (Letöltés ideje: 2017.10.07.)
- Noesselt, Nele* (2012): GIGA Working Papers – Is there a Chinese School of IR?
Elérhető: https://giga.hamburg/en/system/files/publications/wp188_noesselt.pdf
(Letöltés ideje: 2016.02.16.)
- Okhovat, Sahar* (2011): The United Nations Security Council: Its Veto Power and Its

- Reform. Elérhető:
https://sydney.edu.au/arts/peace_conflict/docs/working_papers/UNSC_paper.pdf
 (Letöltés ideje: 2017.10.08.)
- Paul, Michael* (2013): NATO Goes East. NATO-Japan Cooperation and the “Pivot to Asia” Elérhető: https://www.swp-berlin.org/fileadmin/contents/products/comments/2013C33_pau.pdf (Letöltés ideje: 2017.09.27.)
- Peking Review*, Facts on File, Elérhető:
<https://www.marxists.org/subject/china/peking-review/1965/PR1965-03.pdf> (Letöltés ideje: 2017. 06.02.)
- Peters, B. Guy* (2000): Institutional theory: problems and prospects. Institut für Höhere Studien (IHS), Wien 2000 Elérhető:
http://www.ssoar.info/ssoar/bitstream/handle/document/24657/ssoar-2000-peters-institutional_theory.pdf?sequence=1 (Letöltés ideje: 2016.02.18.)
- Putnam, D. Robert* (1988): Diplomacy and Domestic Politics: The Logic of Two-Level Games. Elérhető:
http://portal.uam.es/portal/page/portal/UAM_ORGANIZATIVO/Departamentos/CienciaPoliticaRelacionesInternacionales/personal/fernando_rodrigo/pagina_personal_fernando_rodrigo/teoria_relaciones_inter/Textos/Putnam-%20The%20Logic%20of%20Two-Level%20Games.pdf (Letöltés ideje: 2014.12.01.)
- Ramo, Joshua Cooper* (2004): The Beijing Consensus. Elérhető:
<http://fpc.org.uk/fsblob/244.pdf> (Letöltés ideje: 2014.04.29.)
- Rosecrance, Richard* (1995): Overextension, Vulnerability, and Conflict: The "Goldilocks Problem" in International Strategy (A Review Essay). Elérhető:
<http://belfercenter.hks.harvard.edu/files/CMC50/ReviewofCharlesKupchansVulnerabilityofEmpirebyRichardRosecranceOverextensionVulnerabilityandConflictInternationalSecurity.pdf> (Letöltés ideje: 2014.11.23.)
- Rousseau, Jean-Jacques* (1782): A Lasting Peace through the Federation of Europe. Elérhető:
http://lf-oll.s3.amazonaws.com/titles/1010/Rousseau_0147_EBk_v6.0.pdf (Letöltés ideje: 2016.02.18.)
- Salát Gergely* (2013): A katolikus térítés Kínában. Elérhető:

- <http://vallastudomany.elte.hu/sites/default/files/u5/345-351-Salat%20Gergely.pdf>
(Letöltés ideje: 2016.02.16.)
- Schreer, Benjamin* (2012): Beyond Afghanistan. NATO's global partnership in the Asia-Pacific. Elérhető: https://www.files.ethz.ch/isn/141292/rp_75.pdf (Letöltés ideje: 2017.09.27.)
- Shingo Masunaga* (2015): Is an Asian NATO on the horizon? Elérhető: http://data.idnes.cz/soubory/na_zpravy/A150217_M02_022_150209_MASU_NAGA.PDF (Letöltés ideje: 2017.09.27.)
- Stratfor video: Agenda: With George Friedman on China.* Elérhető: <https://www.youtube.com/watch?v=evQL0pfy9F4> (Letöltés ideje: 2017.10.02.)
- Szentesi Ambrus Gábor* (2010): Kína Afrika felé fordulásának folyamata és annak geopolitikai vonzatai. EU Working Paper 3/2009. Elérhető: http://elib.kkf.hu/ewp_09/2009_3_01.pdf html (Letöltés ideje: 2016. 07. 19.)
- Terebess Ázsia Lexikon.* Elérhető: <https://terebess.hu/keletkultinfo/lexikon/konfucian.html> (Letöltés ideje: 2017.08.20.)
- The Michigan Daily.* Chelsea, Trull (2005): China opposes Japan's bid for security council. Elérhető: <https://www.michigandaily.com/content/china-opposes-japans-bid-security-council> (Letöltés ideje: 2017.10.08.)
- Vámos Péter* (2007): „Csak kézfogás van, ölelés nincs”: a kínai-szovjet kapcsolatok normalizálása a nyolcvanas években. Elérhető: http://kki.gov.hu/download/e/0c/b0000/Kulugyi_Szemle_2007_04_%20Csak_k%C3%A9zfog%C3%A1s_van,_%C3%B6lel%C3%A9.pdf (Letöltés ideje: 2012.április 11.)
- Viennei zsinat.* Elérhető: <http://www.legionofmarytidewater.com/faith/ECUM15.HTM> (Letöltés ideje: 2016.02.16.)
- Wittfogel, Karl A.* (1957): Oriental despotism. Elérhető: <https://ia700702.us.archive.org/2/items/KarlAugustWittfogel-OrientalDespotism/KarlAugustWittfogel-OrientalDespotism.pdf> (Letöltés ideje: 2016.02.16.)
- Xue Lei* (2014): China as a Permanent Member of the United Nations Security Council. Elérhető: <http://library.fes.de/pdf-files/iez/10740.pdf> (Letöltés ideje: 2017.03.12.)
- Zhang Zhongxiang* (2010): „A win-win forum”. Beijing Review. Elérhető:

http://www.bjreview.com/print/txt/2010-10/25/content_305844.htm (Letöltés ideje: 2017.07.15.)

Pages and Reports of International Organisations, NGOs and state institutions

Arms Control Association – Arms Control and Proliferation Profile: China. Elérhető:

<https://www.armscontrol.org/factsheets/chinaprofile>
(Letöltés ideje: 2015. október 21.)

Brookings Institution – Foresight Africa 2016. Elérhető:

https://www.brookings.edu/wpcontent/uploads/2016/01/foresightafrica2016_fullreport.pdf (Letöltés ideje: 2017.07.04.)

China Institute of International Affairs. China and the United Nations. Report of a Study Group. Manhattan Publishing Company for the Carnegie Endowment for International Peace, 1959. Elérhető:
http://www.jstor.org/stable/2196161?origin=crossref&seq=1#page_scan_tab_contents (Letöltés ideje: 2017. 05.22.)

Council on Foreign Relations – Revising U.S. Grand Strategy Toward China.

Elérhető: <https://www.cfr.org/report/revising-us-grand-strategy-toward-china> (Letöltés ideje: 2017.02.13)

Egyetemes Postaegyesület – Member countries.

Elérhető: <http://www.upu.int/en/the-upu/member-countries/southern-asia-and-oceania/china-peoples-rep.html> (Letöltés ideje: 2014. november 27.)

EIA – More Chinese crude oil imports coming from non-OPEC countries. Elérhető:

<https://www.eia.gov/todayinenergy/detail.php?id=30792> (Letöltés ideje: 2017.07.04.)

EIA – Report on China. Elérhető:

<https://www.eia.gov/beta/international/analysis.cfm?iso=CHN> (Letöltés ideje: 2017. 06.14.)

ENSZ – Tagok éves hozzájárulása a költségvetéshez. Elérhető:

<http://www.un.org/en/ga/contributions/honourroll.shtml> (Letöltés ideje: 2017. 06.14.)

ENSZ – Békefenntartás. Elérhető:

<http://www.un.org/en/peacekeeping/resources/statistics/contributors.shtml> (Letöltés ideje: 2017. 06.14.)

ENSZ – Békefenntartó missziók listája. Elérhető:

http://www.un.org/en/peacekeeping/contributors/2017/aug17_3.pdf (Letöltés ideje: 2017.10.02.)

ENSZ – Szavazási rend. Elérhető: <http://www.un.org/en/sc/meetings/voting.shtml>
(Letöltés ideje: 2017. 08.20.)

FOCAC – Spotlight: China's pledge to Africa refutes "neocolonialism" rhetoric.

Elérhető: http://www.focac.org/eng/ltada/dwjbzjjhys_1/t1322064.htm (Letöltés ideje: 2017.06.29.)

FOCAC – Xi announces 10 major China-Africa cooperation plans for coming 3

years. Elérhető: http://www.focac.org/eng/ltada/dwjbzjjhys_1/hyqk/t1322068.htm
(Letöltés ideje: 2017.06.30.)

Global Policy Forum. ENSZ Közgyűlés 59. ülés. Follow-up to the outcome of the

Millennium Summit Note by the Secretary-General. Elérhető:
<https://www.globalpolicy.org/images/pdfs/1202report.pdf> (Letöltés ideje: 2017.10.05.)

Global Policy Forum. Transparency and Working Methods. Elérhető:

<https://www.globalpolicy.org/un-reform/un-reform-topics/reform-of-the-security-council-9-16/49895.html?itemid=914> (Letöltés ideje: 2017.10.05.)

Global Policy Forum. Statement by Ambassador Wang Guangya at the 61th session

of the GA on the Security Council Report and Security Council Reform. Elérhető:
<https://www.globalpolicy.org/security-council/security-council-reform/regional-representation/50013-statement-by-ambassador-wang-guangya-at-the-61th-session-of-the-ga-on-the-security-council-report-and-security-council-reform.html?itemid=915> (Letöltés ideje: 2017.10.05.)

Global Policy Forum. Statement by Ambassador Li Baodong at the Security Council

Open Debate on Working Methods. Elérhető:
<https://www.globalpolicy.org/security-council/security-council-reform/regional-representation/50017-statement-by-ambassador-li-baodong-at-the-security-council-open-debate-on-working-methods.html?itemid=915> (Letöltés ideje: 2017.10.05.)

Global Policy Forum. Statement by Ambassador Zhang Yesui, Permanent

Representative of China to the United Nations, at Debate of the 64th Session of the General Assembly on the Work and Reform of the Security Council. Elérhető:
<https://www.globalpolicy.org/security-council/security-council-reform/regional-representation/50016-statement-by-ambassador-zhang-yesui-permanent->

representative-of-china-to-the-united-nations-at-debate-of-the- 64th-session-of-the-
general-assembly-on-the-work-and-reform-of-the- security-council.html?itemid=915
(Letöltés ideje: 2017.10.05.)

Global Policy Forum. Statement by Ambassador Wang Guangya on Security

Council reform at the 59th Session of the General Assembly. Elérhető:
<https://www.globalpolicy.org/security-council/security-council-reform/regional-representation/50011-statement-by-ambassador-wang-guangya-on-security-council-reform-at-the-59th-session-of-the-general-assembly.html?itemid=915>
(Letöltés ideje: 2017.10.05.)

Institute for Agriculture and Trade Policy – Brazil, India, China Table

Counterproposal To U.S.-EU Farm Framework. Elérhető: <http://iatp.org/news/brazil-india-china-table-counterproposal-to-us-eu-farm-framework#sthash.fkYcmwWm.dpuf>
(Letöltés ideje: 2016. február 2.)

Japán Külügyminisztérium. Japan-China Relations (Basic Data). Elérhető:

<http://www.mofa.go.jp/region/asia-paci/china/data.html> (Letöltés ideje: 2017.10.08.)

Japán Külügyminisztérium. Japan's Position on the United Nations Security Council

for the 21st Century Elérhető:
http://www.mofa.go.jp/policy/un/sc/pdfs/pamph_unsc21c_en.pdf (Letöltés ideje:
2017.10.08.)

Kínai Népköztársaság Kereskedelmi Minisztériuma. Statistics on China-Japan Trade

in January 2017. Elérhető:
<http://english.mofcom.gov.cn/article/statistic/lanmubb/ASEAN/201704/20170402551445.shtml> (Letöltés ideje: 2017.10.08.)

Kínai Népköztársaság Külügyminisztériumának Fegyverzetellenőrzési Osztálya –

Elérhető: http://www.fmprc.gov.cn/mfa_eng/wjb_663304/zzjg_663340/jks_665232/
(Letöltés ideje: 2015. október 21.)

Kínai Statisztikai Hivatal – Overseas Direct Investment by countries or regions.

Elérhető: <http://www.stats.gov.cn/tjsj/ndsjs/2016/html/1119EN.jpg> (Letöltés ideje:
2017.07.20.)

Konrad Adenauer Stiftung. 7th NATO – Asia/Pacific Dialogue. Elérhető:

<http://www.kas.de/politikdialog-asien/en/events/74562/> (Letöltés ideje: 2017.09.27.)

Norvég Védelmi Minisztérium. India and the future global order 2009. Elérhető:

https://www.regjeringen.no/globalassets/upload/fd/dokumenter/india-studie_ssek_301109.pdf (Letöltés ideje: 2017.10.07.)

Overseas Development Institute (ODI) – India close behind China as new African trading partner. Elérhető: <https://www.odi.org/comment/10048-india-china-trade-investment-africa> (Letöltés ideje: 2017.07.20.)

Permanent Mission of the People's Republic of China to the UN. Security Council Reform. Elérhető: <http://www.china-un.org/eng/chinaandun/zzhgg/t29435.htm> (Letöltés ideje: 2017.10.04.)

SIPRI 2017. Elérhető: <https://www.sipri.org/research/armament-and-disarmament/arms-transfers-and-military-spending/military-expenditure> (Letöltés ideje: 2017.10.02.)

The Elders. Strengthening the United Nations. Elérhető: http://theelders.org/sites/default/files/2015-04-22_elders-statement-strengthening-the-un.pdf (Letöltés ideje: 2017.10.05.)

Transparency International Magyarország – Korruptió Érzékelési Index. Elérhető: <http://www.transparency.hu/cpi2009> (Letöltés ideje: 2010. március 5.)

United States Trade Representative – Report to Congress On China's WTO Compliance. Elérhető: <https://ustr.gov/sites/default/files/2014-Report-to-Congress-Final.pdf> (Letöltés ideje: 2015. október 30.)

Világbank – IDA programok. Elérhető: <http://www.worldbank.org/en/country/china/projects> (Letöltés ideje: 2015. október 30.)

Világbank – Kínai katonai kiadások. Elérhető: <http://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?locations=CN> (Letöltés ideje: 2015. december 1.)

White House. America first foreign policy. Elérhető: <https://www.whitehouse.gov/america-first-foreign-policy> (Letöltés ideje: 2017.09.27.)

Conferences

Alice Campi: Presentation at PIAC (Permanent International Altaistic Conference) 24.09. 2015

Song Li Lei: Lectures at Shanghai International Studies University

(03.11, 27., 20. 10. 2014)

Wang Bo: Lectures at Shanghai International Studies University

(17.11.2014)

V. Publications in the Field

Books

Bartha-Rigó Márta (in preparation): Szingapúr a példaértékű demokratikus egypárti állam.

In: Csicsmann László, Rácz Gábor, Salát Gergely (szerk.): Politikai rendszerek Dél- és Kelet-Ázsiában.

Bartha-Rigó Márta (2014): Kínai kultúra és média.

In: Le Marietta (szerk.): Pálcikával Budapesten, Szubjektív Értékek Alapítvány, Felelős kiadó: Lőrincz Marcell. ISBN 978-963-08-8414-3

Articles in Refereed Journals

Bartha-Rigó Márta (in preparation, 2017): Külpolitikai döntéshozatal – Hszi Csin-ping személyiségének jellemzése.

In: Felderítő Szemle.

Bartha-Rigó Márta (in preparation, 2017): A terrorizmus definíciójának hiánya és a felmerülő emberi jogi kérdések.

In: Hadtudományi Szemle.

Bartha-Rigó Márta (2017): A nemzetközi intézmények szerepe a kínai külpolitikában. A kínai külpolitika egy lehetséges magyarázata.

In: Külügyi Szemle 16. évfolyam, 2017. 2. szám

Bartha-Rigó Márta (2017): Kína kisebbségpolitikája Hszincsiang Autonóm Tartományban.

In: Kisebbségkutatás. Minority Studies. 26. évfolyam, 2017. 2. szám

Studies in Conference Booklets

Bartha-Rigó Márta (2016): Hegemóniaváltás. Egy korszak vége és egy másik kezdete?

In: Doma Petra, Takó Ferenc (szerk.) (2016): Közel, s Távolság IV. Az Eötvös Collegium Orientalisztika Műhely éves konferenciájának előadásából. Eötvös Collegium, Budapest. 2016 ISBN 978-615-5371-56-1

Bartha-Rigó Márta (2014): The Africa Policy of the People's Republic of China and its impact on Nigeria and Zambia.

In: Dominik Mierzejewski (ed.) (2014): The Quandaries of China's Domestic and Foreign Development. Contemporary Asian Studies Series. ISBN 978-83-7969-385-6

Bartha-Rigó Márta (2014): A kínai puha hatalom.

In: Takó Ferenc (szerk.): Közel, s Távolság III. Az Eötvös Collegium Orientalisztika Műhely éves konferenciájának előadásából, 2013. Eötvös Collegium, Budapest, 2014. ISBN 978-615-5371-18-9

Bartha-Rigó Márta (2013): Senkaku/Diaoyu islands dispute in the framework of Asian security. ISBN 978-615-5305-11-5

Other Online Journal Articles

Bartha-Rigó Márta (2013): Brazília gazdasági felemelkedésének háttere.

DÉLKELET EURÓPA – SOUTH-EAST EUROPE INTERNATIONAL RELATIONS QUARTERLY, Vol. 3. No. 4. (Winter 2012/4 Tél). Elérhető: http://www.southeast-europe.org/pdf/12/DKE_12_M_N_Rigo-Marti_Brazilia.pdf

Bartha-Rigó Márta (2013): Kínai áldás vagy kínai átok Afrikában?

DÉLKELET EURÓPA – SOUTH-EAST EUROPE INTERNATIONAL RELATIONS
QUARTERLY, Vol. 3. No. 4. (Winter 2012/4 Tél). Elérhető: http://www.southeast-europe.org/pdf/12/DKE_12_M_N_Rigo-Marti_Afrika.pdf

Bartha-Rigó Márta (2012): Kína puha hatalmáról (soft power), annak felhasználási lehetőségeiről és korlátairól.

Grotius. Elérhető: <http://www.grotius.hu/publ/displ.asp?id=GJRFWY>

Bartha-Rigó Márta (2011): Szeptember 11. és az ujjur szeparatizmus.

Elérhető:

http://www.ringmagazin.hu/index.php?option=com_content&view=article&id=15465:911-es-az-ujgur-szeparatizmus&catid=68:mozaik&Itemid=155