Courting the Dragon: The EU’s China Policy

LSE Conference

Rough draft not for citation

Introduction

The diplomatist, as far as treaty making is concerned, has placed his pen on the shelf. But the great task of construction – the task of bringing China, with its extensive territory, its fertile soil and its industrious population, as an active member, into the community of nations, and making it a fellow labourer with ourselves in diffusing over the world happiness and well being is one that yet remains to be accomplished…
Lord Elgin, 1860

Proof of power lies not in resources but in the ability to change the behavior of states.

Joseph Nye, 1990

It is often argued that the European Union needs to develop a more urgent sense of agency if it is to effect greater transmission between it’s potential and kinetic influence on world affairs.
 Such calls reflect a growing self-consciousness among European analysts and policymakers, whom, through practice and observation have grown more keenly sensitive to Europe’s identity as an international actor. The sense of ‘purpose’ which most would have the Union aspire to (beyond coherence and consistency) has, keeping pace with the development of the European project, become more explicit, coalescing around the defence and promotion of key values, such as democracy, the rule of law and human rights. Claiming neither privilege nor authorship the Union has invested considerable resources to diffusing it’s message to the rest of the world, devising partnerships, crafting country strategy papers, and coordinating policies to ensure its principles are properly embedded. Mindful of historical precedence the Union exercises considerable selectivity in the techniques, and technologies it deploys when proselytizing, often eschewing overt pressure in favour of more cooperative, less invasive approaches. The assimilation of Eastern Europe into the Union has demonstrated the potential rewards of this new European approach, bolstering many Europeans sense of satisfaction, and proximity to reason to the extent that some analysts speak of the European Union’s ‘normative’ power.
.

With success comes self-confidence, and from self confidence flows ambition, ambition not merely to rearrange the common denominators of international society, the ‘limits’ of ‘legitimate’ international conduct, but to affect specific states, recognised as outsiders, deviants, lost sheep in a more profound (vertical) and fundamental manner,
 impressing upon them what Christian Reus-Smit describes the ‘moral purpose’ of statehood.

Relations with China provide an invaluable insight into the strengths and limitations of the Union’s foreign policy capacity. Frequently accused of sacrificing principles on the altar of commerce
 the Union has demonstrated a considerable lack of appetite for pressing its values with the same vigor it does elsewhere
 rather it has adopted a different more subtle approach to securing its goals based on persuasion and the latent structural power of its economic and knowledge policies, pursuing developments along what one commission official describes the ‘line of least resistance’.
 Despite the confident tone of the Commission’s latest communication, talk of ‘strategic partnerships’, and mature understanding between the Union and China are premature.
 The shift from formative to normative phases of the relationship portent considerable difficulty, to belabour the romanctic theme the courtship has yet to address fundamental and potentially divisive issues regarding the position of the individual within society, such issues that cannot be indefinitely submerged in the play of commercial and strategic interests.
The purpose of this paper is therefore to focus upon the more subtle aspects of the European Union’s foreign policy employing insights trawled from Stephan Keukeliere on structural foreign policy,
 Michel Foucault on governmentality and confessional technologies of subjectification,
 and Sergei Prozorov on the pedagogic aspects of technical assistance,
 to explore the more mundane techniques by which the Union diffuses its norms.

The paper opens with a series of brief theoretical discussions, exploring the concepts of structural foreign policy, governmentality and confession, and then proceeds to apply these insights to the European Union’s China policy, focusing specifically on the European Union’s Rule of Law assistance programmes. Finally the paper concludes by highlighting the dangers of placing to much faith in constructivist rationality.

Trends in European foreign policy theorizing

In the wake of the cold war it has become more orthodox for international relations scholars to acknowledge the social character of world and international politics.
 Freed from the thrall of neo-realism the discipline has become more porous, open to greater commerce with other fields of knowledge. Among the many trends that radiate from the consequent renaissance in scholarship a renewed interest in normative issues is perceptible, what might be described the why and how of peace and prosperity. Students of European integration have been at the vanguard, precipitating many of these movements, particularly those adopting constructivist approaches emphasising the intersubjective character of knowledge development. By charting the processes and progress of Europe’s grand project, exploring how state and societal identities are shaped through interaction such scholars have opened new avenues of research, broken fresh empirical ground and instilled a more profound appreciation of the importance and potential of discourse in world politics.

Inevitably this has impacted the study of European Union external relations and in the overflow concepts such as international society and soft power have enjoyed revived attention.
 Prefixes such as ‘structural’ and ‘post modern’ frequently appear in explorations of the Union’s foreign policy, often nuanced variations on a ‘civilian’ power theme they find common cause in seeking capture not only the ‘other’ orientation of many of the Union’s goals,
 but the distinctive means by which the Union pursues them.
 Often a very different character of power, irreducible to material advantage is brought to the fore, prompting many scholars to reassess the threshold for actorness and consequently Europe’s role in the world.

Socialisation

A number of studies have begun to explore the potential strategies and mechanisms by which norms are diffused, the literature is as yet embryonic, it’s theorizing tentative and empirical terrain confined largely to international and supranational institutions or situations where ‘a structural asymmetry between the socialization agency and the actor to be socialized often exists.
 Although united by their common concern with the‘constitutive’ role of ideational factors,
 research has splintered with different emphasis and importance attached to arguing,
 persuasion,
 social influence,
 and rhetorical action,
 depending on ones rational/reflectivist leanings. Given the context of the European Union’s legal reform programme one would expect such literature to offer an array of useful analytical tools with which to explore the dynamic of the European Union’s array of dialogues with China, however against a backdrop where the social order is being reconstituted, where the discourse of legal practice is experiencing a series of foundational moment and the very grounds of political life, the teleological directions, ethical principles and epistemological guarantees of Chinese governance are in flux,
 this paper adopts a Foucauldian approach to discourse.

Structural Power

Stephan Keukeleire has worked extensively in the field of foreign policy, recently he has begun to explore the concept of Structural Foreign Policy, more than a metaphor the concept seeks to capture the less visible aspects of the Union’s external power cast this often requires the observer to cast their temporal gaze beyond that of an elected official. The concept is based on the assumption that structures (whether linguistic or material) constrain the behavior of units within the international system, once recognized these structures can be influenced by foreign policy.
 To secure the attribute Keukeleire requires the application of such power, possess a certain mens rea, impacting in an “enduring” and “sustainable” manner the “relatively permanent frameworks within which states relate to each other, to people, corporate enterprises or other actors.”
 It is more a matter of influencing, of framing the terms of the question (and related risks, costs and benefits for the other actor), than dictating or imposing decisions. It thus points to the potentially remaining responsibility of the other actor and to the fact that this actor can to a larger or lesser degree some freedom of action.

This latter point suggests considerable synergy between the study of structural foreign policy and the works of Michel Foucault, we therefore consider the concept of governmentality and confession. The former provides a means of understanding the overall (if evolving) thrust of European policy towards China, the later highlights the techniques some of the concrete technologies deployed through the mechanism of technical assistance to affect China’s reform path.

Foucault

As a philosopher consumed by the interplay of knowledge and power Michel Foucault dedicated his life work to exploring the means by which certain techniques of power or power/knowledge generates semantic spaces in which people can make truth/false claism. While his early work is primarily concerned with disciplinary forms of power, and technologies and rationalities designed to observe, monitor, shape and control the behaviour of individuals situated within a range of social and economic institutions such as school etc Foucault came to recognise that power might also be understood as a mechanism through which reality might be formed, in a positive way.

the terms of individuality which discourse invents and attempts to exercise a form of rule through the production of certain types of human subject, it is the discourse which determines and constitutes the subject’s identity and rationality, far from discourse being a tool readily at the disposal of the subject the subject is itself located and embedded in discursive structures. Foucault directs attention “to order-induced behaviour that ‘makes sense’ only within the framework of a construction of reality, that once embodied in an array of implementing instruments and practices this discourse becomes a creative part of the reality it seeks to understand.

Governmentality,

The concept of Governmentality brings to the fore two aspects of the exercise of power, the technical means of government and the mentalities or rationalities which guide governmental conduct. These discursive formations are intimately linked to structures of power that produce effects of truth with regard to specific fields of governance. In order to make a particular domain intelligible under certain descriptions and capable of being subjected to the exercise of power.
 By studying these orders, researchers cast light on the power of discourse in making up reality as a series of problematizations that call for governmental interventions. By prescribing the forms of choice, restrictions can be placed on the freedom granted to the subject by allowing this freedom to be ‘channeled’ in a certain direction.

‘Normalising’ China

The concept of normalisation refers to a range of technologies through which subjects are shaped. By developing meticulous knowledge through which countries can be corrected and controlled and comparing their behaviour to international standards of normal statehood.
 Normalisation does not operate by excluding subjects or entities but by assiduously integrating them into the regime of power, by measuring gaps and by the ‘art of distributions’.
 Rather than identifying a limited number of more or less desirable positions within the whole, normalisation aims to set up a continuous space of differentiation, measuring the gaps, determining the levels with the aim of distributing nation-states and human subjects in order to rank them in relation to the developed norm.

Confessional technologies

Confessional technologies of subjectification contrast sharply with disciplines in that they presuppose rather than annul the target’s capacity as an agent,
 operating by inciting the subject to engage in discourse.
 Once engaged the confessor (in modern terms the technical expert) employs their “superior knowledge and interpretative capacity” to help reveal the truth of their individuality obscured from themselves.
 As Sergei Prozorov points out once involved, parties are in a quite literal sense, engaged in a process of “social construction”, one whose outcome is largely predetermined by the parties asymmetrical access to ‘superior’ knowledge.”
.

Technical assistance

Rather than prospecting for evidence of ideological convergence, Sergei Prozorov applies an array of Foucauldian techniques to explore the ‘concrete’ political effects of European Union’s technical assistance in post communist Russia. By examining the formation in local contexts of specific practices and particular modalities of governance Prozorov interrogates the prescriptive (regarding what is to be done, effects of jurisdiction), and codifying effects (regarding what is to be known, veridiction) not about what is true but the establishments of domains in which the practice of true and false are made possible)
 of European technical assistance.

The Union’s technical assistance programmes either articulates or presupposes a knowledge of the field of reality upon which they intervene and - programmatic knowledge must render reality in the form of an object which is programmable – in contrast with the normative logic of the programme, For constructivists, discourse constitutes objects, the manner in which discourse are formed and formulated therefore exert a profound impact upon the object discussed, the object may exist independent of discourse. From this perspective technical assistance is not simply a means to strengthen or improve the capacity of existing institutions through skills development, knowledge transference etc. but rather a pedagogic technology, a means of problematising and reconstructing the target state’s social reality.

Formerly we thought than the foundation of our wealth would be established if only western methods were stressed, and that the result would be achieved immediately … unfortunately, we are merely copying the superficialities of the western methods, getting only the name but very little substance … superficial imitation in concrete things is not so good as arousing intellectual curiosity. The forges and hammers of factories cannot be compared with the apparatus of people’s minds.

Wang Tao, 1870

Since the advent of reforms in the late 1970s Chinese authorities have been engaged in an ambitious programme of economic and legal restructuring. Its difficult to overestimate the extent of change From an international relations perspective Beijing has become more receptive to foreign ideas and offers of assistance, assiduously cultivating China’s image as a well-meaning outsider, keen to earn respect and recognition of its peers.
 As part of Beijing’s efforts to rehabilitate itself back into international society China has enlisted in a international institutions By committing to implement the WTO’s market access, national treatment and transparency standards; protect intellectual property rights; and limit the use of trade-distorting domestic subsidies, China promised to deepen and consolidate the market-oriented economic reforms

While membership has garnered respect and greater recognition, granting China a voice it has also entailed obligations, in many instances opened China’s domestic arena to greater surveillance, its commitments under the WTO accession agreement are particularly onerous, requiring the review mechanism has placed Chinese state practices under greater surveillance, and the panel meets yearly to pass judgement upon China’s compliance, issuing recommendations, highlighting deviancy from the normal. Given the ‘apparent’ success of these institutions, this order has become underwritten increasingly, “not by means of coercion but by the implicit threat of exclusion.”

Governance crisis

The spectacular growth of the Chinese economy and the rapid transformation of large parts of it’s society has placed considerable strain upon available human resources, corruption is endemic and central government now struggles to buttress its control over outlying regions, a strong state, but weak government China’s elites have come to recognize the imperative of reform, innovation and the retooling of governmental technologies, arousing greater interest in European and Western management practices. As Joshua Cooper Ramo recently argues the old Deng adage that “all that matters is that it catches mice,” has quickly been replaced by Hu’s acknowledgement that the color of the cat does in fact matter. “The goal now is to find a cat that is green, a cat that is transparent.”

The European Union’s Policy towards China

Although slow to realise and exploit the “potential political dimension”
 of it’s development and technical cooperation programmes, experience and reflection have afforded the Union a greater appreciate of the opportunities for strategic intervention into the reconstruction of social, economic and legal institutions that China’s reform provides. The Europe Union has been keen to stress its support for China’s reform effort. Promoting good governance, the rule of law and human rights have become key priorities of the EU co-operation. Having sNot only top-down initiatives such as support for drafting new legislation and training of relevant government officials, lawyers, judges, and prosecutors, but also initiatives involving the citizens’ opportunity to seek fairness and redress within the legal and administrative systems.

Traditional foreign policy usually involves a limited number of actors in the policy and decision making processes, actors invariably associated with the ministry of foreign affairs and sensitised to the actor’s underlying worldview, the ethos of its foreign policy. is however by virtue of its “pillar transcending’
 character. Reflecting the Union’s negotiated order it’s structural foreign policy is extremely complex, involving a diverse array of actors and policy domains, the effect of so many competing issues and interests renders it difficult for the Union to establish a position, let alone adapt it.
 As a consequence the Commission has played a crucial role in conceptualising and developing the Union’s structural approach by exploiting ambiguities in its mandate to broaden the range of engagement with China bringing to the surface the latent common interests of the member states in stabilizing and shaping China’s reform path.

Technical Assistance

The current Country Strategy Paper (2002) identifies economic and social reform, sustainable environmental development, governance and rule of law as areas of continuing priority. as well as further investment in integrated urban environment projects, new areas under discussion or in preparation include support for civil society, ‘the information society’, social security, biodiversity and river basin management. Support for the previous, classical type of projects’ in areas such as rural development and basic services will, he says, in future be confined to modest co-financing of NGOs. Future directions, will reflect the ‘maturity’ of the international relationship, are likely to emphasise work in areas of ‘mutual interest’.
 programme identifies good governance and the rule of law as areas of prime concern for the European Union.
Governmentality embedded in Technical Assistance

The relationship between individual programmes and overall strategy strategies only become pertinent where the instrumentalisation of the social terrain interacts with its formation by programmes and technologies of power, clearly China’s reform programme represents an instance of just such an event. the overarching strategies or dispositif which embrace such programmes are more improvised, contingent in their nature – programmes/technologies of power essentially have to do with the formation of the social real, whereby a heterogeneous array of elements are invested with a particular functionality relative to a dynamic set of objectives.
 ‘Strategy is the exploitation of possibilities which it itself discerns and creates.”
 Ethos and telos of EU technical assistance is to, bring practical benefits to the average Chinese citizen, both as an individual and a consumer, and to ensure a sound legal environment for European traders.

no amount of word play can eclipse the political character of intervention

The telos which drives the European Union’s China policy is hardly a trade secret (pun intended), the European Union support is dedicated to achieving its own specific aims, potentially the greatest divergence lies in those areas of governance most intimately connected with sovereign power promote grass-roots democracy and the implementation of economic, social and political and civil rights and strengthening of the structures and processes that make up the fabric of a strong civil society.

Rule of Law

The Union’s interest is not on legal institutions such as the judiciary, courts and judges per se but rather the way the state attempts to organize and regulate private activities. In its focus legal reform shares stark resemblance to other efforts to replace economic and political decisions with an appeal to technical expertise and management and inevitably this reduces the ideological range of possible political choices available to Chinese elites.

Although the field of legal reform assistance has grown increasingly dense since the Ford Foundation was invited to pilot its first scheme in 1978, the European Union’s legal and judicial co-operation programme is certainly the largest; cumulatively the Union and member states dominate the field. The rule of law assists economic development by providing a measure of certainty and contributes to social stability by protecting citizens against injustice. In March 2000, the EU and China launched the EU-China Legal and Judicial Cooperation programme, originally scheduled to last until October of 2003, the programme has subsequently been extended til July of 2005. The programme is designed to support three complimentary areas of the legal reform process:

· reform of legislation, regulations and rules

· implementation, including capacity building, in legal and judicial organizations

· increasing awareness of and access to the legal system

and concurrently develops a better understanding of the concept of the rule of law in China by:

· Fostering understanding among professionals involved in the legal system

· Helping to build up a body of qualified personnel

· Encouraging contacts and networking

· Promoting European legal systems as examples of best practice

Accelerate political reform, which has been slower than economic reform. At the same time, it will provide more security for European businesses in China and improve the climate for foreign investment.

Confessional Technologies: Encouraging ownership

Legal reform was extremely important because Chinese economic reforms and increasing interaction with foreign nationals had placed the Chinese legal system under severe strain. With the globalization of trade and the modern economy, the market for legal services, as both the facilitator and the beneficiary of economic development, has grown very quickly and been internationalized. Over the past two decades, legal and judicial reform has become an issue of global importance.
As a result, an updated information system on comparative judicial statistics and information can improve project design by allowing planners to assess where they are, where they want to go, and how to measure (benchmark) progress along the way.

The Union’s enthusiasm for such terms as the rule of law and the more general catch all concept of good governance derives from their ability to generate depoliticised semantic spaces, to make laws engagement with the more controversial political questions involved in economic and social development appear banal and functional.
 As a consequence rather than overtly threatening or appearing to undermine the targeted state’s sovereign capacity the European Union is able to coach the trajectory of it’s aid programmes, and by association broader structural foreign policy in terms of assistance and partnership.

Conclusion

Help meant making China more like the West, bringing change that by definition was understood to be constructive. It therefore did not matter to the Westerners that they were initiating a series of events whose outcomes they would be unable to determine.

Jonathan Spence, 1969

At a time when constructivism has made analysts more attentive to the realm of ideas and power of language this paper has sought to direct attention towards a different, more direct form of knowledge transfer in order to explore the possible synergies between the works of Michel Foucault and study of ‘structural’ foreign policy.

In the absence of meaningful benchmarks it is difficult to assess the impact of the European Union’s technical assistance programmes. While there is increased legal activity, a greater appetite for assistance, even the extent to which the ‘rule of law’ has penetrated Beijing’s official discourse, as a topic of debate and platform for criticism,
 In 1999, the concept of ‘socialist rule of law state’ was enshrined in the Chinese Constitution. it would be misleading to suggest that China blindly follows European example.
 Given the number of partners and programmes currently running in China legal reform as with other assistance runs the risk of being instrumentalised by central authorities more concerned with fulfilling their own agenda.

The extent of China’s openness to new ideas and experimentation is open to debate – some assert China is “engaged” only at the level of tactical learning.
 China has proven adept at “ring fencing” EU aid initiatives, often soliciting technical assistance and foreign knowledge deploying them as a sort of “greenhouse” experiment that can be transplanted to other areas of the country if successful “if there is an attitude coming down from Beijing that dictates a certain pattern, then you are not really going to solve the problem.” Power is omnipresent not omnipotent, programmes are normative, they are ideal, their interaction with local knowledge, their abstraction makes their implementation highly problematic and contingent. Those involved in the formulation of policy, particularly among the Commission are sober as to the prospects of influencing such profound change
 Strategies and outlines of programmes are generally discussed in the relevant specialised groups and an indicative list of projects agreed between the European Community and Chinese government during annual talks. What is clear from China’s own ‘European Union’ position paper is that Beijing fully appreciates the European Union’s role in assisting China to develop the necessary governmental technologies to ensure a functioning market economy.
 demonstrating an impressive capacity to dissolve much of the potential support in European countries for a more overt, coercive approach. By appealing to commercial interests, and appropriating much of the language used to Other it.

Not replacing traditional concerns
Although this paper has chosen to highlight the pedagogic character of many elements of the European Union’s China policy such an emphasis should not obscure the broader context of relations, the Union’s structural foreign policy is a facet

the structural character of the European Union’s foreign policy the intention is not to downgrade the significance of traditional theories but as Keukeleire suggests “to complement or complete” them.
 Policy on China appeared to provide one of the clearest cases of the scope for diplomatic pressure being undermined by member states’ propensity and ability to undercut each other in search of commercial advantage.”
 The Union has been able to maintain only a limited degree of solidarity
Conclusion

Chinese elites are open to new ideas, for the European Union the power to influence is concentrated in reframing the questions, the rationality of government, as opposed to dictating answers, a state of affairs that the Commission and member states have become sobered to.

In analysing the effects of local practices it is important to remain cognizant of Foucault’s rule of double conditioning of a general strategy by the specific tactics and of tactics by the strategic situation in which they operate there is a need to give high priority to achieving a more consistent shared understanding of which differences of value and practice are acceptable and indeed to be nurtured, and which are undermining the fundamentals of global peace, equity and prosperity and are therefore unacceptable. To give priority to this endeavour is not to assume that consensus can be achieved; on the contrary, progress can only be made if we accept at the outset that our own values and ideas will not necessarily prevail over those of others.
“However, the Foucauldian stance that emphasizes disjunctions between programmes, implementation and effects does not allow for excessive enthusiasm or depression about the success of the strategy of installation of a liberal subject and the consequent restructuring of state-society relations along neoliberal lines. Just as the disciplinary society is never a disciplined society, and the totalitarian system can never have been truly total, the effects of constructivist liberal government will diverge in a multitude of unpredictable ways from the programmatic declaration.”

The pace of law making and revising has slowed substantially compared to 2 years ago. This slowing is in part because much already has been done, but it also reflects the fact that more difficult and controversial areas are being approached. As time passes, moreover, domestic economic constituencies have mobilized themselves fewer and fewer instances where foreign businesses are told of an internal (neibu) regulation or administrative

For the moment at least it would seem that European Union and Chinese reform priorities coincide. Ideas not as ends but “resolvers of conflict”

� In the course of this research the author has conducted a series of semi-structured interviews with several members of the Commission’s ‘China’ desk in Brussels, senior officials at the economic and development sections of the Comission’s Beijing delegation, 14 of the then 15 member states embassies in Beijing & finally three international relations and foreign policy think tanks and universities in Beijing, China Academy of Social Sciences, Beijing Foreign Affairs college, and the China Institute for Contemporary International Relations. All interviews were granted on condition of anonymity.

� Joseph Nye, 1990, “Soft power”, Foreign Policy, 80: 153-171.

� See for example Robert Cooper, 2003, The breaking of nations: order and chaos in the 21st century, New York: Atlantic monthly press.

� Ian Manners, 2002, “Normative power Europe: A contradiction in terms?”, Journal of Common Market Studies, 40/2: 235-58.

� See the European Council’s new comprehensive security strategy, which argues forcefully that the quality of international order is prejudiced upon the quality of governments at its foundation. European Council, 2003, “A secure Europe in a better world: European security strategy”, Brussels: European Council.

� Christian Reus-Smit, 1999, The moral purpose of the state: Culture, Social identity, and institutional rationality in International Relations. Princeton, New Jersey: Princeton University Press.

� Jürgen Rüland, 1996, The Asia Europe meeting (ASEM): Towards a new Euro-Asian relationship, cited Georg Wiessala, 2002, The European Union and Asian Countries, London: Sheffield Academic Press, 57.

� Johann Galtung differentiates between Europe’s relations with the Third World, characterised by dependency with that of other industrialised countries, recognised as equal, and deserving of greater respect. See Johann Galtung, 1973, The European Community: A superpower in the making, Oslo: Universitetsforlaget.

� Interview, European Commission China desk, Brussels, 15/09/00 & 18/09/00.

� European Commission, 2003, A maturing partnership – shared interests and challenges in EU-China relations, COM(2003) 533.

� Stephan Keukeleire, 2002, “Reconceptualizing (European) Foreign Policy:Structural Foreign Policy”, ECPR 1st Pan-European Conference on European Union Politics, Bordeaux, 26-28/9/2002 available at http://www.wmin.ac.uk/csd/rw/TMP1005915395.htm; idem, 2003, “The European Union as a diplomatic actor: Internal, traditional, and structural diplomacy”, Diplomacy & Statecraft, 14/3, 31-56.

� Michel Foucault, 1991, “Governmentality”, in The Foucault Effect: studies in governmentality, Gordon Burchell et al eds, Chicago: University of Chicago, 87-104; idem, 1979, Discipline and punish: The birth of prison, Harmondsworth: Penguin; idem, 1979, The history of Sexuality, London: Allen Lane; Colin Gordon, 1991, Governmental Rationality: An introduction”, in The Foucault Effect: studies in governmentality, Gordon Buchell et al eds, Chicago: University of Chicago Press, 1-52; Mitchell Dean, 1999, Governmentality: Power and rule in modern society, London: Sage; Richard Deacon, 2002, “Truth, power and pedagogy: Michel Foucault on the rise of the disciplines”, Educational philosophy and theory, 34/4: 435-458.

� Sergei Prozorov, 2002, “EU Tacis as an Instrument of Postcommunist Transformation: Technical Assistance and Practices of Governmentality”, Rubikon; idem, 2004, Political pedagogy of technical assistance: A study of historical ontology of Russian post communism, Doctoral Thesis, Department of political science and international relations, Tampere: University of Tampere, 507pages.

� See for example Alexander Wendt, 1999, Social theory of International politics, Cambridge: Cambridge University Press; John Gerald Ruggie, 1998, Constructing the world politics: Essays on International institutionalisation, London: Routledge.

� Joseph Nye, 2004, Soft power: The means to success in world politics, Public Affairs,; Timothy Dunne & Nicholas Wheeler, 1999, Human rights in global politics, Cambridge: Cambridge University press; Barry Buzan, 1993, “From international system to international society: structural realism and regime theory meet the English school”, International Organisation, 47/3, 327-52; Chris Brown, 1999, “History ends, world collide”, in The Interregnum: Controversies in World Politics 1989-1999, Michael Cox et al eds, Cambridge: Cambridge University Press, 41-58.

� Arnold Wolfers, 1962, Discord and collaboration: Essays on International politics, Baltimore: Johns Hopkins Press, 1962, 67- 80. Wolfers distinguishes between “milieu” and “possession” goals, arguing the former are not to defend or increase possessions held to the exclusion of others, but aim instead at shaping conditions beyond their national boundaries. That milieu orientated policies may ultimately reveal themselves as nothing more than a means to attain some possession goal does not negate their distinct character, nor are such goals immune to influence and competition with more immediate “interests”.

� Karen Smith, 2003, “The European Union: A distinctive international actor”, The Brown Journal of World affairs, IX/2,

� Frank Schimmelfennig, 2000, “International socialisation in the new Europe: Rational action in an institutional environment”, European Journal of International Relation, 6: 109–39:117. Something clearly absent from relations between the European Union and China

� While all constructivists agree that the structures of reality and thus of world politics are social, not all of them agree on the ability of their reconstruction. For an overview of contrasting approaches see Timothy Dunne, 1995, “The social construction of International society”, European Journal of International Relations, 1/3, 382–383.

� Marc Lynch, 2002, “Why Engage? China and the Logic of Communicative Engagement”, European Journal of International Relations, 8, 187–230; Thomas Risse, 2000, “Lets argue: Communicative Action in World politics”, International Organisation, 54/1, 1-39.

� Jeffrey Checkel, 1999, “Why comply? Constructivism, social norms and the study of International institutions”, Arena Working Papers, 99/24; Idem, 2003, “Going Native in Europe? Theorizing Social Interaction in European Institutions”, Comparative Political Studies, 36, 209–31.

� Alastair Iain Johnston, 2001, “Treating International institutions as social environments”, International Studies Quarterly, 45, 487–516.

� Frank Schimmelfennig, 2003, The EU, NATO and the integration of Europe: Rules and rhetoric, Cambridge: Cambridge University Press.

� Prozorov, 2002.

� Wendt, 1999, 185-186, 308-317.

� Keukeleire, 2002.

� Unfortunately this latter aspect is often overlooked by those who wish to explore Foucault’s work. Among advocates of “post-development” in particular, many of Foucault’s concepts have been pressed into the service of political agendas, deployed in a facile, shallow manner to denounce the illusion of technocratic neutrality, a submerged eurocentrism, and western hegemony. See James Ferguson, 1990, The Anti-Politics Machine: ‘Development’, depoliticization, and bureaucratic power in Lesotho, Cambridge, Cambridge University Press; Arturo Escobar, 1995, Encountering Development: The Making and Unmaking of the Third World, Princeton: Princeton University PressFor criticisms of the post development movements lack of theoretical rigour see David Lehman, 1997, “Review of Arturo Escobar’s ‘Encountering Development: The making and unmaking of the Third World’”, Journal of Development Studies, 33/4, 568-578;

� James, F. Keeley, 1990, “Toward a Foucauldian analysis of international regimes”, International Organisation, 44/1, 83-105, 91.

� Rose and Miller, 1992, 178–81.

� Foucault, 1983, 221.

� Michael Merlingen, 2002, “Governmentality: Towards a Foucauldian framework for the study of IGOs”, Cooperation And Conflict, 38/4, 361-84.

� Foucault, 1979, 141; Michael Williams makes a similar argument albeit departing from a very different theoretical ground in exploring the issue of recognition in international relations. 2001, “The Discipline of the Democratic Peace: Kant, liberalism and the social construction of security communities”, European journal of International relations, 7/4, 525-53: 542.

� Foucault, 1982, “The subject and power” in Hubert L. Dreyfus & Paul Rainbow, Michel Foucault, Beyond structuralism and hermeneutics, cited Gordon, 1991, 5.

� This type of discursive interaction should be distinguished from the socialization literature’s interest in Habermassian communicative ethics, at stake is not an opportunity for communicative rationality to flourish for Foucault, power cannot be divorced from knowledge.

� Sergei Prozorov, 2004, Political pedagogy of technical assistance: A study of historical ontology of Russian post communism, Doctoral Thesis, Department of political science and international relations, Tampere: University of Tampere.

� Prozorov, 296. Foucault, 1981, 66, cited Richard Deacon, 2002, “Truth, power and pedagogy: Michel Foucault on the rise of the disciplines”, Educational philosophy and theory, 34/4: 435-458: 453.

� Foucault, 1990, 79.

� Wang T’ao cited in William Theodore de Bary et al., 2000, Sources of Chinese Tradition, II, New York: Columbia University Press, 56.

� Jiang Zemin’s foreign policy banner of zengjia xinren, jianshao mafan, fazhan hezuo, bu gao duikang, “Build trust, decrease trouble, develop cooperation and avoid confrontation,” provides significant insight into the mind sight of Beijing’s policy makers.

� China has not yet met the ‘normal’/ standard criteria for entry into the WTO, rather China was admitted by committing to implement them. Consequently the WTO conducts an annual review of China’s progress through a Transitional Review Mechanism established under China’s accession protocol. Review, will take place in 8 of the next 9 years in 16 subsidiary bodies in the lead-up to the year-end meeting of the WTO’s General Council.

� Paul Bowles, 1997, “ASEAN, AFTA and the ‘New Regionalism’, Pacific Affairs, 70/2, 219-213.

� Joshua Cooper Ramo, 2004, The Beijing Consensus, The foreign policy centre, 23. Available at http://fpc.org.uk/fsblob/244.pdf.

� Bruno Simma, Jo Beatrix Aschenbrenner and Constanze Schulte, 1999, “Human rights considerations in the development co-operation activities of the EC”, in The EU and human rights, Oxford: Oxford University Press, 571-626: 572.

� Keukeleire 2003, 49-50.

� Michael Smith, 2000, “Negotiating new Europes: The roles of the European Union”, Journal of European Public Policy, 7/5, 806-822; Anthony Forster, 2000, “Evaluating the EU ASEM relationship: a negotiated order approach”, Journal of European Public Policy, 7/5, 787-805.

� Although the Commission’s initial policy was stimulated by the adoption of bilateral policy positions by a number of individual member states. Since then the Commission has played a crucial role in framing and formulating the policy, thereby filling a void left by CFSP impotence. Although the Commission’s initial policy was stimulated by the adoption of bilateral policy positions by a number of individual member states. Since then the Commission has played a crucial role in framing and formulating the policy, thereby filling a void left by CFSP impotence

� Nick Young, 2001, “Abandoning the farm for greener fields of governance,” China development brief, October IV/2.

� Colin Gordon, 1980, “Afterword”, in Michel Foucault: Power/Knowledge, Colin Gordon ed., Brighton: Harvester Press, 229-60, 251.

� Ibid.

� Interview, European Commission delegation China, Beijing, 19/07/02.

� Country Strategy Paper, 2002-06, 26; For more information access the Commission’s webstite at: http://www.europa.eu.int/comm/external_relations/china/csp/02_06en.pdf; Wolfers makes it clear that the pursuit of possession and milieu interests can coincide without negating the character of the later.

� “If a democracy does not preserve liberty and law, that it is a democracy is a small consolation.” Fareed Zakaria, 1997, “The rise of illiberal democracy”, Foreign Affairs, 40; Thomas Carothers, 1997, “The rule of law revival”, Foreign Affairs, 77/2, 95-106.

� David Kennedy, 2003, “Laws and developments” in Law and development: Facing complexity in the 21st century, John Hatchard & Amanda Perry-Kessaris, London: Cavendish, 17-27,19.

� British Council, EU-China Legal and Judicial Co-operation, available at www.legaljudicial.org.

� Country strategy paper, 28. available at:

http://www.europa.eu.int/comm/external_relations/china/csp/02_06en.pdf

� David Kennedy, 2003, 17.

� Jonathan Spence, 1969, To Change China: Western advisers in China 1620-1960, Harmondsworth: Penguin.

� Fan Ren, 2004, Calling for an independent judiciary: China needs to untangle government from its judicial system, Beijing Review, 47/23 10/6/2004; idem, Governing by law: Central government vows to build a government ruled by law within 10 years, 47/22, 3/6/04. Chinese have certainly had more recourse to law, and legal promulgation – on the debate in Chinese academic circles see Shen, Yuan Yuan, 2000, “Conceptions and Receptions of Legality: Understanding the complexity of law reform in modern China” in Turner, K.G, J.V. Feinerman & R.K. Guy (eds.) The Limits of the Rule of Law in China, University of Washington Press, Seattle & London

� Interview, European Section, China institute for contemporary international relations, Beijing, 5/7/02.

� Interview, European Commission China desk, Brussels, 15/09/00; François Heisbourg, 2001, “Managing a rising China: European options”, Centre for European Reform, Online Papers, available from www.cer.org.

� Alastair Johnston, 1996, “Learning versus adaptation: explaining change in Chinese arms control policy in the 1980s and 1990s”, The China Journal, 35: 27-61.

� Interview, European Commission China desk, Brussels, 18/09/00.

� For more on China’s EU policy see http://www.fmprc.gov.cn/eng/wjb/zzjg/xos/dqzzywt/t27708.htm

� Keukeleire, 2003.

� Richard Youngs, 2001, The European Union’s promotion of democracy: Europe’s Mediterranean and Asian policies, Oxford: Oxford University Press, 174.

� Prozorov, 2002.

� Daniel Philpott, 2001, Revolutions in Sovereignty: how ideas shaped modern international relations, Princeton (NJ): Princeton University Press, 56; See also Judith Goldstein, & Robert Keohane, 1993, “Ideas and foreign policy”, in Ideas and Foreign policy: beliefs, institutions and political change, Judith Goldstein & Robert Owen Keohane, eds, Ithaca: Cornell University press, 13.

