

STRONG SOCIETY, SMART STATE

CONTEMPORARY ASIA IN THE WORLD

CONTEMPORARY ASIA IN THE WORLD

David C. Kang and Victor D. Cha, Editors

This series aims to address a gap in the public-policy and scholarly discussion of Asia. It seeks to promote books and studies that are on the cutting edge of their respective disciplines or in the promotion of multidisciplinary or interdisciplinary research but that are also accessible to a wider readership. The editors seek to showcase the best scholarly and public-policy arguments on Asia from any field, including politics, history, economics, and cultural studies.

Beyond the Final Score: The Politics of Sport in Asia,

Victor D. Cha, 2008

The Power of the Internet in China: Citizen Activism

Online, Guobin Yang, 2009

China and India: Prospects for Peace, Jonathan Holslag,

2010

India, Pakistan, and the Bomb: Debating Nuclear

Stability in South Asia, Sumit Ganguly and

S. Paul Kapur, 2010

Living with the Dragon: How the American Public Views

the Rise of China, Benjamin I. Page and Tao Xie,

2010

East Asia Before the West: Five Centuries of Trade

and Tribute, David C. Kang, 2010

Harmony and War: Confucian Culture and Chinese

Power Politics, Yuan-Kang Wang, 2011

JAMES REILLY

STRONG SOCIETY, SMART STATE

The Rise of Public Opinion in China's Japan Policy

Columbia University Press New York


Columbia University Press

Publishers Since 1893

New York Chichester, West Sussex

Copyright © 2012 Columbia University Press

All rights reserved

Library of Congress Cataloging-in-Publication Data

Reilly, James, 1972–

Strong society, smart state : the rise of public opinion in China's Japan policy /
James Reilly.

p. cm. — (Contemporary Asia in the world)

Includes bibliographical references and index.

ISBN 978-0-231-15806-0 (cloth : acid-free paper paper) —

ISBN 978-0-231-52808-5 (electronic)

1. China—Foreign relations—Japan. 2. Japan—Foreign relations—China.
3. Japan—Foreign public opinion, Chinese. I. Title. II. Series.

DS740.5.J3R38 2012

327.51052—dc22

2010049310


Columbia University Press books are printed on permanent and
durable acid-free paper.

This book was printed on paper with recycled content.

Printed in the United States of America

c 10 9 8 7 6 5 4 3 2 1

References to Internet Web sites (URLs) were accurate at the time of writing. Neither the author nor Columbia University Press is responsible for URLs that may have expired or changed since the manuscript was prepared.

For Wu Na
with all of my love


