

The UNIVERSITY of OKLAHOMA®
Institute for US-China Issues

Peter Hays Gries

Harold J. & Ruth Newman Chair in US-China Issues

The University of Oklahoma
729 Elm Ave., Farzaneh Hall Rm. 227
Norman, Oklahoma, 73019

gries@ou.edu
405/325-1962
ou.edu/uschina

PROFESSIONAL POSITIONS

The University of Oklahoma, Norman

Harold J. & Ruth Newman Chair of US-China Issues
Associate, then Full Professor of International & Area Studies

2006 →
2006, 2012 →

Institute for US-China Issues, Founder and Director

Engages in research and outreach activities that seek to better understand and improve US-China relations. The focus is on the deeper structure of the bilateral relationship: its dynamics of security and insecurity, perception and misperception, trust and mistrust. The Institute conducts and supports academic research that has policy relevant implications, seeking to shape the broader national debate on US China policy. It also promotes China studies in the state of Oklahoma through student scholarships and faculty grants.

2006 →

The US-China Diplomatic Dialogue (USCDD), Founder and Director

An annual track 1.5 dialogue for mid-career US and PRC diplomats that seeks to generate mutual trust and improve U.S.-China relations. Creates an informal atmosphere outside of Washington and Beijing in which participants can establish personal relationships while frankly exchanging their views about bilateral relations. The 9th annual USCDD will be held in Norman, OK fall 2016.

2007 →

The Newman Prize for Chinese Literature, Founder and Director

Awarded biennially in recognition of outstanding achievement in prose or poetry written in Chinese that best captures the human condition, and is conferred solely on the basis of literary merit. The \$10,000 prize is the only major award for Chinese literature based in the Anglophone world. Chinese novelist Mo Yan won the inaugural Newman Prize in 2009, and went on to win the Nobel Prize in Literature in 2012.

2008 →

The University of Colorado, Boulder

Assistant Professor of Political Science

2001 → 2006

The Sino-American Security Dialogue (SASD), Founder and Director

An annual track II dialogue for Chinese and American security analysts. Supported by the Ford Foundation, SASD met annually for seven years, helping build a Sino-American community of academic and think tank security experts. SASD alumni have gone on to hold major positions in both the US and PRC foreign policy bureaucracies.

2002 → 2008

The Ohio State University, Mershon Center for International Security Studies

Postdoctoral research fellow

1999 → 2001

EDUCATION

- Ph.D. **The University of California at Berkeley.** Department of Political Science. May 1999
The Chinese Academy of Social Sciences, Beijing. 1996 → 1997
Visiting Scholar, Institute for Japanese Studies: PhD research.
- M.A. **The University of California at Berkeley.** Department of Political Science. May 1994
- M.A. **The University of Michigan at Ann Arbor.** Center for Chinese Studies. 1990 → 1992
- B.A. **Middlebury College.** Department of East Asian Studies. May 1989
Honors: *Phi Beta Kappa, Magna Cum Laude*
- Beijing University,** China: Intensive Chinese. 1988

RESEARCH

BOOKS

*The Politics of American Foreign Policy:
How Ideology Divides Liberals and Conservatives over Foreign Affairs*
Stanford University Press, 2014.

China's New Nationalism: Pride, Politics, and Diplomacy
The University of California Press, 2004. A CHOICE “Outstanding Academic Title.”

EDITED BOOKS

Chinese Politics: State, Society, and the Market
Peter Hays Gries and Stanley Rosen, co-editors, Routledge, 2010.

State & Society in 21st-Century China: Crisis, Contention, and Legitimation
Peter Hays Gries and Stanley Rosen, co-editors, Routledge, 2004.

JOURNAL EDITING

“The Social Psychology of Globalization,” special issue of the *Journal of Social Issues*, Vol. 67, No. 4 (2011). Chi-yue Chiu, Peter Gries, Carlos J. Torelli, & Shirley Y.Y. Cheng, co-editors.

ARTICLES AND CHAPTERS: EXTERNAL PEER REVIEW

“Race, knowledge production, and Chinese nationalism,” *Nations and Nationalism* 22 (3), 2016, 428–432. Kevin Carrico and Peter Gries.

“Liberals, Conservatives, and Latin America: How Ideology Divides Americans over Immigration and Foreign Aid,” *Latin American Research Review*, Vol. 51, No. 3, fall 2016. Peter Gries.

“Popular Nationalism and China’s Japan Policy: The Diaoyu/Senkaku Islands Controversy, 2012–2013,” *The Journal of Contemporary China*, Vol. 25, No. 99, May, 2016. Peter Hays Gries, Derek Steiger and Tao Wang.

Earlier version published as: “Social Media, Nationalist Protests, and China’s Japan Policy: The Diaoyu Islands Controversy, 2012–13,” Peter Gries, Derek Steiger, and Wang Tao. In *The Internet, Social Media, and a Changing China*, Jacques deLisle, Avery Goldstein, and Guobin Yang, eds. University of Pennsylvania Press, 2016.

“Does Ideology Matter?” *Social Science Quarterly*, 20 April 2016 online; DOI: 10.1111/ssqu.12276. Peter Hays Gries.

“How socialization shapes Chinese views of America and the world,” *Japanese Journal of Political Science*, forthcoming 2016. Peter Hays Gries and Matthew Sanders.

Earlier version published as: “Whom do we trust? Testing for socialization effects in Chinese surveys,” in *Perception and Misperception in American and Chinese Views of the Other*, Alastair Iain Johnston and Mingming Shen, editors. Carnegie Endowment for International Peace, 2015.

“National Images as Integrated Schemas: Subliminal Primes of Image Attributes Shape Foreign Policy Preferences,” *Political Psychology*, Vol. 37, No. 3, 2016; doi: 10.1111/pops.12259. Emanuele Castano, Alain Bonacossa, and Peter Gries.

“‘Religious Nones’ in the UK: How Atheists and Agnostics Think about Religion and Politics,” *Politics and Religion* (OnlineFirst, 2016). Ben Clements & Peter Gries.

“When objective group membership and subjective ethnic identification don’t align: Testing theories of intergroup relations in Taiwan,” *Group Processes & Intergroup Relations*, DOI: 10.1177/1368430216677301 (OnlineFirst, 2016). I-Ching Lee, Jenny Su, and Peter Gries.

“Hollywood in China: How American Popular Culture Shapes Chinese Views of the ‘Beautiful Imperialist,’ an Experimental Analysis,” *The China Quarterly*, 224, December 2015. Peter Hays Gries, Matthew Sanders, David Stroup, and Huajian Cai.

*Cited as one of just three articles “of outstanding interest” in a review of over 50 articles on “Globalization and Psychology” in *Current Opinion in Psychology* 8 (2016): 44-48.

“‘Red China’ and the ‘Yellow Peril’: How Ideology Divides Americans over China,” *Journal of East Asian Studies* 14 (2014), 317–346. Peter Hays Gries.

“How Ideology Divides American Liberals and Conservatives over Israel,” *Political Science Quarterly*, Vol. 130, No. 1, 2015. DOI: 10.1002/polq.12288. Peter Hays Gries.

“Taiwanese Views of China & the World: Party Identification, Ethnicity, and Cross–Strait Relations,” *Japanese Journal of Political Science*, 14 (1) (2013): 73–96. Peter Gries & Jenny Su.

“National narcissism: Internal dimensions and international correlates,” *PsyCh Journal* 2 (2013): 122–132. Huajian Cai and Peter Gries.

“China” in Zach P. Messitte and Suzette R. Grillot, eds., *Understanding the Global Community* (Norman, OK: University of Oklahoma Press, 2013).

“Toward the Scientific Study of Polytheism: Beyond Forced-Choice Measures of Religious Belief,” *Journal for the Scientific Study of Religion*, 51(4) (2012): 623-637. Peter Gries, Jenny Su & David Schak.

“Disillusionment and Dismay: How Chinese Netizens Think and Feel about the Two Koreas,” *Journal of East Asian Studies*, 12 (2012), 31–56. Peter Gries.

“God, guns, and . . . China? How ideology impacts American attitudes and policy preferences toward China,” *International Relations of the Asia-Pacific* (2012) 12(1): 1-40. Peter Hays Gries, H. Michael Crowson and Huajian Cai.

“Determinants of security and insecurity in international relations: A cross-national experimental analysis of symbolic and material gains and losses,” Peter Gries, Kaiping Peng, and H. Michael Crowson. In *Psychology and Constructivism in International Relations: An Ideational Alliance*, Vaughn Shannon & Paul Kowert, eds. (Ann Arbor: University of Michigan Press, 2012).

“When knowledge is a double edged sword: Contact, media exposure, and American attitudes towards China” *Journal of Social Issues* (special issue on the psychology of globalization), Vol. 67, No. 4 (2011): 787-805. Peter Hays Gries, H. Michael Crowson, and Huajian Cai.

“Toward a social psychology of globalization.” *Journal of Social Issues*, Vol. 67, No. 4 (2011): 663-676. Chiu, C.-Y., Gries, P., Torelli, C. J., & Cheng, S. Y-y.

“Patriotism, nationalism, and China’s U.S. policy: Structures and Consequences of Chinese National Identity,” *The China Quarterly*, 205 (March, 2011). Peter Gries, Qingmin Zhang, H. Michael Crowson, & Huajian Cai.

Reprinted in *China and the World*, Shaun Breslin, Carla Freeman & Simon Shen, eds. SAGE, 2014.

“The Spectre of Communism in US China Policy: Bipartisanship in the American subconscious,” *The Chinese Journal of International Politics*, 3 (2010). Peter Gries, Huajian Cai & H Michael Crowson.

“Experimental methods and psychological measures in the study of Chinese foreign policy,” in *Contemporary Chinese Politics: New Sources, Methods, and Field Strategies*, Carlson, Gallagher, Lieberthal, and Manion, eds. Cambridge University Press, 2010.

“Political orientation, party affiliation, and American attitudes towards China,” *Journal of Chinese Political Science*, vol. 15, no. 3 (2010). Peter Hays Gries and H. Michael Crowson.

Also published as Ch. 10 of *Sino-American Relations: Challenges Ahead*, edited by Yufan Hao. London: Ashgate, 2010. Pp. 155-186.

Published in Chinese as “政治取向与美国对华政策” (Political orientation and US China policy), 《美国研究》 (*American Studies*, Beijing), Fall 2008.

“The Olympic effect on American attitudes towards China: Beyond personality, ideology, and media exposure,” *Journal of Contemporary China*, Vol. 19, No. 64, 2010. Peter Hays Gries, H. Michael Crowson & Todd Sandel.

Reprinted as chapter 6 in *The Rise of China and Transformation of the US–China Relationship: Forging Partnership in the Age of Strategic Mistrust*. Suisheng Zhao, ed. (NYC: Routledge, 2014), pp. 76-94.

“Do right-wing authoritarianism and social dominance predict anti-China attitudes?” *Psicologia Politica*, No. 40 (2010), pp. 7-29. H. Michael Crowson & Peter Hays Gries.

“Contentious histories and the perception of threat: China, the U.S., and the Korean War, an experimental analysis,” *Journal of East Asian Studies*, Vol. 3, No. 3, 2009. Peter Hays Gries, Jennifer L. Prewitt-Freilino, Luz-Eugenia Cox-Fuenzalida, and Qingming Zhang.

“Problems of misperception in U.S.-China relations,” *Orbis: A Journal of World Affairs*, Spring 2009, pp. 220-232.

“Historical beliefs and the perception of threat in Northeast Asia: Colonialism, the tributary system, and China-Japan-Korea relations in the Twenty-First Century,” Peter Hays Gries; Qingmin Zhang; Yasuki Masui; & Yong Wook Lee, *International Relations of the Asia-Pacific*, Vol. 9, No. 2 (2009), pp. 245-265.

“Harmony, hegemony, & U.S.-China relations,” *World Literature Today*, August 2007, Vol. 81.5.

“Narratives to live by: The ‘Century of Humiliation’ and Chinese national identity today,” *China’s Transformations: The Stories beyond the Headlines*, Timothy B Weston and Lionel M. Jensen, eds. Rowman & Littlefield, 2007.

“Forecasting US-China relations, 2015,” *Asian Security*, Vol. 2, No. 2 (June 2006), pp. 1-23.

Also as: “The Future of US-China relations: System, state, and individual-level drivers,” *Charting China’s Future: Political, Social and International Dimensions*, Jae Ho Chung, ed. Rowman 2006.

“China and Chinese nationalism,” for *Handbook of Nations and Nationalism*, Gerard Delanty and Krishan Kumar, eds. Sage, 2006, pp. 488-99.

“The Koguryo controversy, national identity, and Sino-Korean relations today,” *East Asia: An International Quarterly*, Vol. 22, No. 4 (2005), pp. 3-17.

“China’s ‘new thinking’ on Japan,” *The China Quarterly*, Vol. 184 (December 2005), pp. 831-50.

“Social psychology and the identity-conflict debate: Is a ‘China Threat’ inevitable?” *The European Journal of International Relations*, Vol. 11, No. 2 (June 2005), pp. 235-265.

Reprinted as Ch. 46 in *Foreign Policy Analysis* (Sage Library of International Relations), Walter Carlsnaes and Stefano Guzzini, eds. Sage, 2011. Pp. 143-170.

Earlier version published as “Identity and conflict in Sino-American Relations,” *New Directions in the Study of Chinese Foreign Policy*, Alastair Iain Johnston & Robert Ross, eds. Stanford, 2006.

“China eyes the hegemon,” *Orbis: A Journal of World Affairs*, summer 2005, pp. 401-412.

“Nationalism and Chinese foreign policy,” in *China Rising: Power and Motivation in Chinese Foreign Policy*, Yong Deng and Fei-Ling Wang, eds. (Rowman & Littlefield, 2005).

“Introduction: Popular protest and state legitimation in 21st Century China,” (with Stanley Rosen) in *State & Society in 21st Century China: Crisis, Contention, and Legitimation*, Peter Hays Gries and Stanley Rosen, co-editors (Routledge, 2004), pp. 1-23.

“Popular nationalism and state legitimation in China,” in *State & Society in 21st Century China: Crisis, Contention, and Legitimation*, Peter Hays Gries and Stanley Rosen, co-editors (Routledge, 2004), pp. 180-94.

“The perception of the other in international relations: Evidence for the polarizing effect of entitativity,” Emanuele Castano, Simona Sacchi, and Peter Hays Gries, *Political Psychology*, Vol. 24, No. 3 (2003), pp. 449-68.

“Culture clash? Apologies East and West,” Peter Hays Gries and Peng Kaiping, *The Journal of Contemporary China* Vol. 11, No. 30 (February 2002), pp. 173-178.

“Tears of rage: Chinese nationalism and the Belgrade embassy bombing,” *The China Journal*, No. 46 (July 2001), pp. 25-43.

OP-EDS (selected)

“Why China Resents Japan, and Us.” *The New York Times* 24 August 2012.

<给中国面子的新 007> (The New 007 Gives China Face). 九十年代 (*The Nineties*) 1998.4.

REVIEW ESSAYS / CORRESPONDENCE

“China’s Rise, A Review Essay,” *Asian Security*, Vol. 4, No.1. 2008.

“Power and Resolve in U.S. China Policy,” *International Security* 26:2 (Fall 2001): 155-165.
Debate with Thomas Christensen over Chinese military capabilities and intentions.

中国可以说不 (*China Can Say No*), 留学美国 (*Studying in the USA*), and 中国还是能说不 (*China Can Still Say No*), *The China Journal*, No. 37 (Jan. 1997): 180-185.

ARTICLES AND CHAPTERS: INTERNAL REVIEW

“Introduction: Political change, contestation, and pluralization in China today,” Jessica Teets, Stanley Rosen, and Peter Hays Gries. In *Chinese Politics: State, Society, and the Market*, Peter Hays Gries and Stanley Rosen, co-editors, Routledge, 2010.

<浅析中国民族主义: 历史, 人民, 情感> (Chinese nationalism: The past, the people, and their passions), 《世界经济与政治》 (*World Economics and Politics*, Beijing), November, 2005.

“Chinese nationalism: Challenging the state?” *Current History*, September 2005, pp. 251-56.

“Nationalism, indignation, and China’s Japan policy,” *SAIS Review of International Affairs*, Vol XXV, No. 2 (Summer-Fall 2005), pp. 105-114.

“China’s security strategy: From offensive to defensive realism and beyond,” Tang Shiping and Peter Hays Gries, *East Asian Institute Working Paper* No 97 (October 2002).

“A ‘China threat?’” *World Affairs* No. 162.2 (Fall 1999), pp. 63-75.

SELECTED BOOK REVIEWS

Benjamin I. Page and Tao Xie. *Living with the Dragon: How the American Public Views the Rise of China*. New York: Columbia University Press. 2010. For *Public Opinion Quarterly* (2011).

William a. Callahan, *China: The Pessoptimist Nation*. New York, NY: Oxford University Press, 2010. For *The China Quarterly* (2010).

Patricia M. Thornton, *Disciplining the State: Virtue, Violence, and State-Making in Modern China*. By Cambridge, MA: Harvard University Press, 2007. For *Perspectives on Politics*, 8 (2010).

Shiping Hua, ed. *Chinese Political Culture, 1989-2000*. ME Sharpe 2001. For *The China Journal*, No. 48 (July 2002): 184-186.

GRANTS

The Smith Richardson Foundation, International Security and Foreign Policy Program
\$60,000 grant (Junior Faculty Research Grant Program), 2005-2006.

The Ford Foundation, Program on Human Rights and International Cooperation
\$40,000 two-year grant (2002-2003) for the Sino-American Security Dialogue
\$50,000 two-year grant (2004-2005) for the Sino-American Security Dialogue

The Mershon Center for International Security Studies, The Ohio State University
\$30,000 two-year grant (2002-2003) for the Sino-American Security Dialogue
\$40,000 two-year grant (2004-2005) for the Sino-American Security Dialogue

The Freeman Foundation
\$4,000 grant (2002) for new course development, PSCI 4022: Chinese Foreign Policy.

FELLOWSHIPS

Taiwan Fellow, The Republic of China Ministry of Foreign Affairs, August-December 2011
Research at Taiwan National University on cross-Strait relations.

POSCO Visiting Fellow, The East-West Center, Honolulu, Hawaii, February-March 2005.

Pacific Rim Research Fellow, The University of California President's Office, 1996-1997

Regents Fellow, The University of California at Berkeley, 1994-95 (for the study of political science)

Institute of East Asian Studies Fellow, The University of California at Berkeley, 1993-94

Foreign Language Area Studies (FLAS) Fellow, 1992-93 (Japanese language studies, Yokohama)

Regents Merit Fellow, University of Michigan at Ann Arbor, 1990-92 (China studies)

References as well as lists of invited talks, conference papers, and current projects available upon request.