

**International Journal of
KOREAN STUDIES**

**Volume XII, Number 1
Fall/Winter 2008**

ISSN 1091-2932

INTERNATIONAL JOURNAL OF KOREAN STUDIES

Volume XII, Number 1 (Fall/Winter 2008)

EDITOR-IN-CHIEF

Hugo Wheegook Kim, *East-West Research Institute*

MANAGING EDITOR

Jack L. Hammersmith, *West Virginia University*
Editorial Assistant: Donna MacIsaac

EDITORS

Kwang Soo Cheong, *Johns Hopkins Univ.*

Uk Heo, *University of Wisconsin- Milw.*

Nam-Sung Huh, *Korea National Defense Univ.*

Young Whan Kihl, *Iowa State University*

Choong Nam Kim, *East-West Center*

Hong Nack Kim, *West Virginia University*

Ilpyong J. Kim, *University of Connecticut*

Jinill Kim, *Federal Reserve System*

Samuel S. Kim, *Columbia University*

Haeduck Lee, *The World Bank*

Jin Young Park, *American University*

Yoon-shik Park, *George Wash. University*

Young-Key Kim-Renaud, *George Wash. U.*

Hang Yul Rhee, *Shepherd University*

Terence J. Roehrig, *U.S. Naval War College*

Jai P. Ryu, *Loyola College*

EDITORIAL ADVISORY BOARD

Bruce Cumings, *University of Chicago*

Wonmo Dong, *University of Washington*

Carter Eckert, *Harvard University*

Hak-joon Kim, *The Dong-A Ilbo*

Han Kyo Kim, *University of Cincinnati*

Jae-Chang Kim, *Korea-U.S. Security Studies*

Youn-Suk Kim, *Kean University*

Chae-Jin Lee, *Claremont-McKenna College*

Marcus Noland, *Inst. for Intl. Economics*

John K. C. Oh, *Catholic Univ. of America*

Edward A. Olsen, *Naval Post Grad. School*

Soon Paik, *U.S. Department of Labor*

Jong O. Ra, *Hollins U. and Virginia*

Jae Kap Ryoo, *Kyonggi University*

Eui-Hang Shin, *University of South Carol.*

David I. Steinberg, *Georgetown University*

Robert G. Sutter, *Georgetown University*

William J. Taylor, Jr., *CSIS & Georgetown*

Richard W. Wilson, *Rutgers University*

Yong Soon Yim, *Sungkyunkwan Univ.*

Jang H. Yoo, *Ehwa Women's University*

Young Kwan Yoon, *Seoul Natl. University*

EDITORIAL INFORMATION

Contributors should submit one copy of the paper that is 20 - 35 pages in length, double-spaced, 12 point font with one-inch margins and endnotes accompanied by an electronic file compatible with the current version of MS Word. Unpublished original papers must provide full documentation in conformance with the standards in the current edition of the *Chicago Manual of Style*. Papers are to be submitted to Dr. Hugo W. Kim, Editor-in-Chief, *International Journal of Korean Studies*, 4641 Lee Highway, Suite 208, Centreville, VA 20121-5822, U.S.A. Contact: Tel (703) 266-3245, Fax (703) 266-3865, and E-mail at hugo33kim@verizon.net.

The *International Journal of Korean Studies* is indexed and abstracted in the references of major social sciences, and all of its articles are accessible through the Columbia International Affairs Online by the Columbia University Press and Asia-Studies Online.

The *IJKS* gratefully acknowledges financial support provided by Mr. Suh Dong-ho, President of The Korean Educational Foundation.

CONTENTS

The Lee Myung-Bak Government's North Korea Policy and the Prospects for Inter-Korean Relations	Hong Nack Kim	1
Evolving Military Responsibilities in the U.S.-ROK Alliance	Bruce Klingner	25
ROK Military Transformation and ROK-US Security and Maritime Cooperation: MD, PSI and Dokdo Island	Taewoo Kim	43
Inter-Korean Strategic Relations and Security Forum in Northeast Asia	Young Whan Kihl	61
"MBnomics": A Review and the Road Ahead	Sung-Hee Jwa	83
Inter-Korean Economic Cooperation: The Need for Reciprocity - Does Lopsided Cooperation Continue to Soothe North's Bluffing Mentality?	Eui-Gak Hwang	101

ISSN 1091-2932

INTERNATIONAL JOURNAL OF KOREAN STUDIES

The *International Journal of Korean Studies* (IJKS) is published twice a year jointly by the International Council on Korean Studies (ICKS) and the Council on Korea-U.S. Security Studies (COKUSS). Annual Subscription Rates: \$35 for individual subscriptions, and \$50 for institutional subscriptions. All the members of ICKS are entitled to receive the journal automatically, and all issues of IJKS are posted on the ICKS website at <http://www.icks.org/publication/index.html>.

Contact: International Council on Korean Studies (ICKS)
14641 Lee Highway, Suite 208, Centreville, VA 20121-5822, U.S.A.
Tel (703) 266-3245, Fax (703) 266-3865, E-mail at hugo33kim@verizon.net
ICKS Website Home: <http://www.icks.org>

INTERNATIONAL COUNCIL ON KOREAN STUDIES (ICKS)

ICKS is a non-profit and non-partisan organization dedicated to the advancement of Korean studies and related academic and professional activities in the United States as well as abroad through conferences, publications, and other relevant activities.

EXECUTIVE BOARD

President: Soon Paik
Vice Presidents: Jae O. Kang and Richard T. Shin
Secretary General: Kwang Soo Cheong, Treasurer: Gwanhoo Lee
IJKS Editor-in-Chief: Hugo Wheegook Kim

BOARD OF DIRECTORS

Chairman: Hong Nack Kim, Vice Chairman: Lai-Sung Kim
Members: Bruce E. Bechtol, Jr., Kwang Soo Cheong, Walter Choi, Young Back Choi, Uk Heo, Soon Kyung Hong, Dong-Keun Jeong, Pilju Kim Joo, Jae O. Kang, Young Whan Kihl, Hugo Wheegook Kim, Ilpyong J. Kim, Kinney H. Kim, Se Ung Kim, Ung Soo Kim, Youn-Suk Kim, Haeduck Lee, Woong B. Lee, Soon Paik, Yoon-shik Park, Jong O. Ra, Hang Yul Rhee, Steve Y. Rhee, Terence J. Roehrig, Jai P. Ryu, Eui Hang Shin, Richard T. Shin
AUDITORS: Jaewoo Lee and Seon-Young Ahn

COUNCIL ON KOREA-U.S. SECURITY STUDIES (COKUSS)

The Council on Korea-U.S. Security Studies was established in 1984 as a not-for-profit organization by a group of retired military officers, diplomats, and scholars from the United States and Korea. The Council aims to promote studies on political, economic, and military relations between two countries by exchanges of opinions and ideas among theorists and practitioners through conferences and publications.

EXECUTIVE BOARD

Chairman: Jae-Chang Kim
Research Directors: Jae-Kap Ryoo and Nam-Sung Huh

BOARD OF DIRECTORS

Chairman: Jae-Chang Kim
Members: Jong-Chun Baek, Nam-Sung Huh, Kwang-On Hyun, Il Hwa Jung, Hee-Sang Kim, Yong-Ok Park, Jae-Kap Ryoo, Yong Soon Yim
AUDITORS: Taewoo Kim and Dae-Sung Song

CONTRIBUTORS

Hwang, Eui-Gak was born in 1940 and earned his Ph.D. in economics from the University of Oregon in 1976. He taught at So-gang (Jesuit) University, Yeung-nam University, and Korea University in Korea. His overseas teaching and research include Muenster University (Germany), University of Chicago, University of Auckland (New Zealand), University of Pretoria (South Africa), Bookings Institution (Washington, D.C.), Shandong University (China), Nanjing University of Science and Technology (China), China University of Mining and Technology (China), and Pudan University (China). Dr. Hwang had served as the Member of Monetary Policy Committee of the Bank of Korea as well as Policy Committee Member of the Ministry of Defense and the Ministry of Unification, Korea. He also worked as editorial member of the *Meil-Kyung-Jae Shinmoon* and *The Future Korea Journal* published in Seoul. Professor Hwang is currently a professor emeritus of economics of Korea University and he has been working since September 2007 as full-time senior research professor of The International Centre for the Study of East Asian Development (ICSEAD), Kitakyushu, Japan. Dr. Hwang wrote ten books including “*The Korean Economies: A Comparison of North and South (Clarendon Press of Oxford University), 1993.*” He also wrote more than 100 academic papers and book contributions both in English and Korean, not to speak of many short newspaper, journal and magazine articles home and abroad.

Jwa, Sung-Hee currently serves as President of Gyeonggi Research Institute (GRI). A graduate of Seoul National University (SNU), Dr. Jwa earned his PhD in Economics at UCLA in 1983. He then worked as an economist at the Federal Reserve Bank of Minneapolis for 2 years then joined the Korea Development Institute (KDI) in 1985, where he served as Senior (Research) Fellow until 1997. Dr. Jwa left the KDI in 1997 to serve as President of the Korea Economic Research Institute (KERI) for 8 years prior to joining the GRI in 2006. Dr. Jwa teaches regularly in SNU and KDI as Visiting Professor. He is a well-respected economist often participating in national policy debates and has written extensively, both in Korean and in English. His most recent award-winning book in Korean is the *New Wealth of Nations* published in 2006, which has a sequel, essentially a treatise on economic development, entitled *Economic Discrimination beyond Evolution*, to be published soon. Dr. Jwa’s English titles include: *A New Paradigm for Korea’s Economic Development (2001)*; *The Evolution of Large Corporations in Korea (2002)*; *Competition and Corporate Governance in Korea (2004)*, and

many others articles published in various international and domestic journals. Dr. Jwa is a member of the Presidential Council on National Competitiveness, and serves in a variety of public task forces. His areas of specialty are Development Economics, New-Institutional Economics, Korean Economy, Monetary Economics, and Industrial Organization. Contact: shjwa@gri.re.kr. Website: <http://www.gri.re.kr/>.

Kihl, Young Whan is Professor of Political Science emeritus at Iowa State University, Ames. A recent recipient of the 2005 Regents Faculty Excellence Award, from the State of Iowa, and the 2005 Global Korea Award, from Michigan State University, Kihl currently serves as Editor-in-Chief to *International Journal of Korean Studies* and contributing editor to *Korea Journal* (a publication of Korean National Commission for UNESCO, Seoul). He was on editorial board of the *Journal of Asian Studies*, 1993-1997, and on editorial advisory board of *International Studies Quarterly*, 1999-2004. Kihl received B.A. degree (1959), in political science and economics, from Grinnell College and both M.A. (1960) and Ph.D. (1963) degrees in politics from New York University. Kihl was a distinguished visiting professor at Yonsei University Graduate School of International Studies (1997), an exchange professor in residence at the Sejong Institute (1998), and the Fulbright Professor at Ewha Woman's University Graduate School of International Studies (1999), all of them in South Korea. He was a visiting POSCO fellow at the East-West Center, June-August 2006, working on a project of *Building an East Asian Regional Order: Testing of Propositions*, 2006. Kihl has written a number of books and articles on Asian security and Korean politics. Contact: <http://www.pols.iastate.edu/kihl.shtml/>.

Kim, Hong Nack (Ph.D., Georgetown University) is a professor of political science at West Virginia University. He was a visiting Fulbright fellow at Keio University (1979, 1982) and visiting Fulbright professor at Seoul National University during the academic year 1990-1991. Formerly editor-in-chief of *International Journal of Korean Studies*, he has written widely on East Asian affairs, contributing numerous (over 130) book chapters and articles to such journals as *Asian Survey*, *Pacific Affairs*, *Current History*, *World Politics*, *Asia Quarterly*, *Asian Affairs: An American Perspective*, *Asian Perspectives*, *Journal of Northeast Asian Studies*, *North Korean Review*, *World Affairs*, *Keio Journal of Politics*, *Korea Observer*, *Korea and World Affairs*, *Journal of East Asian Affairs* and *Problems of Communism*. In addition, he has authored and edited seven books, including *North Korea: The Politics of Regime Survival* (M. E. Sharpe, 2006) (Co-editor: Young Whan Kihl). During

the fall semester 2005, he was a visiting POSCO Fellow at the East-West Center, Honolulu, Hawaii. His paper entitled "The Koizumi Government and the Politics of Normalizing Japanese-North Korean Relations" was published in the *East-West Center Working Paper Series* in 2006. Currently, he is chairman of the Board of Directors of the International Council on Korean Studies, Washington, D.C.

Kim, Taewoo: Taewoo Kim received his Ph. D. in Political Science from the State Univ. of New York at Buffalo in 1989. Since then he has worked as a defense specialist with special interest in nuclear issues. Currently Dr. Kim is Vice-President in charge of the Defense Affairs Committee at the Korea Institute for Defense Analyses (KIDA), the largest defense think-tank under the arm of the Ministry of National Defense. At KIDA he has produced over 50 research papers pertaining to such security issues as N. Korean nuclear matters, nuclear strategies, ROK-U.S. alliance, U.S. forces in South Korea, WMD nonproliferation, missile defense, PSI, etc. In South Korea he is one of the most prolific writers and the author of some 1,000 writings (books, papers, newspaper columns, etc.) pertaining to nuclear and other security issues. He has taken various positions including research fellow at the Sejong Institute, policy research fellow at the National Assembly, commentator for KBS-TV, policy advisor to Korean Veterans' Association, advisor to light water reactor project for North Korea, etc. His writings written in English include: "US-DPRK Nuclear Rapprochement in the South Korean Dilemmas," *Third World Quarterly* (Nov. 1995); "South Korean Patience Wearing Thin," *Bulletin of Atomic Scientists* (Sep./Oct. 1995); "South Korea's Missile Dilemmas," *Asian Survey* (May/June 1999); "Islamic Terrorism and Clash of Civilizations," *Korean Journal of Defense Analyses* (Mar. 2002); "North Korean Nuclear Politics at the Crossroads," *KJDA* (Fall 2004). ktwktw@gmail.com.

Klingner, Bruce is the Senior Research Fellow for Northeast Asia at The Heritage Foundation's Asian Studies Center. Prior to joining Heritage in 2007, he spent 20 years in the intelligence community working at the CIA and Defense Intelligence Agency. He served as Chief of CIA's Korea Branch during the 1993-94 nuclear crisis with North Korea. He later served for five years as the deputy for CIA's analysis on Korean political, military, economic, and leadership issues for the president of the United States and other senior policymakers. His articles have appeared in *The Financial Times*, *The Washington Times*, *USA Today*, *Chosun Ilbo*, *Joongang Ilbo*, *Korea Herald*, *Korea Times*, *Seoul Shinmun*, *Kukmin Daily*, *Far Eastern Economic Review*, *Nikkei Weekly*,

The Asia Times, the Korea and World Affairs journal, the Korea Policy Review journal, and Yale Politic. His comments and analysis have appeared in CNN, CNN International, CNBC, Bloomberg TV, Fox News TV, C-Span TV, BBC TV, SBS (Korea) TV, KBS (Korea) TV, NHK (Japan) TV, Arirang (Japan) TV, The New York Times, International Herald Tribune, Financial Times, Fortune, Newsweek, Washington Post, Los Angeles Times, Wall Street Journal, and Christian Science Monitor. Klingner is a distinguished graduate of the National War College where he earned a master's degree in national security strategy. He also earned a master's in strategic intelligence from the Defense Intelligence College and has a bachelor's degree in political science from Middlebury College in Vermont.