Mengxi Tian
Aalborg University

The Effects of Danish Confucius Institutes on Danish Perceptions of China: The Confucius Institute for Innovation & Learning at Aalborg University(CI AAU) as a Case Study

[image: image3.png]

By Mengxi Tian
Master Thesis

10th Semester, June 2013

Development and International Relations

Aalborg University

Supervisor: Rasmus Gjedssø Bertelsen

Abstract

Since 2004, 400 Confucius Institutes have been built up on the global basis by the end of 2012. In addition to their basic role of promoting Chinese language and culture, Confucius Institute have also made significant difference in facilitating Sino-foreign relations by carrying out a variety of activities for cultural and educational exchange and collaboration between China and different countries in the world. Therefore, as cultural institutions of China, Confucius Institutes have been regarded as the crucial public diplomacy instrument of China.

As public instrument tools of China, do Confucius Institutes work effectively to influence foreign perceptions of China? To which extent and how do Confucius Institutes effect global views of China? To delve into the above questions at a micro level, this research preliminarily explores the effects of Danish Confucius Institutes on Danish perceptions of China. Confucius Institute for Innovation & Learning at Aalborg University (CI AAU) is selected as a case study.
In the research, the effects of the activities of CI AAU on Danish perceptions of China are to be embodied and demonstrated based on the empirical data collected from Chinese learning students and Danish school leaders. The research findings indicate that the activities of CI AAU effect the current perceptions of China of the subjects to some extent.
However, there are also limitations of Confucius Institutes to shape global views of China and build up China’s soft power. But Confucius Institutes would project more soft power of China in the future if they could spare no endeavour to overcome the weaknesses existing in the entire system of Confucius Institutes.

Key Words: Confucius Institute, perceptions of China, soft power, public diplomacy, the impressionable years model, the lifelong openness model
Table of Contents

5Chapter One: Introductory part

51.1 Introduction and problem formulation

71.2 The overview of Confucius Institutes

91.3 Confucius Institutes in Denmark

91.4 Comparison with the Western cultural institutions

111.5 Controversies over Confucius Institutes

14Chapter Two: Methodology

142.1 Research strategy

152.2 Data collection methods

162.2.1 Interviews

182.2.2 Participant observation and direct observation

192.2.3 Secondary Documentations

192.2.4 Questionnaire survey

202.3 Research design

202.3.1 Research questions

212.3.2 Validity of research design

23Chapter Three: Theoretical framework and bases

233.1 Western perceptions of China’s rise

253.2 Soft power theory

293.3 Political psychology theory

303.3.1 Rational choice theory

303.3.2 Political psychology theory

323.3.3 Two models of the development of Danish perceptions of China

323.3.3.1 The lifelong openness model

333.3.3.2 The impressionable years model

36Chapter Four: Analysis

364.1 A preliminary measurement of China’s soft power

404.2 The effects of the activities of Danish Confucius Institutes on Danish perceptions of China: CI AAU as the case study

404.2.1 The overview and activities of the CI AAU

424.2.2 The effects of the activities of the CI AAU on Danish perceptions of China

424.2.2.1 Chinese learning students at Aalborg University

534.2.2.2 Danish school leaders

614.3 The limitation of the effects of Confucius Institutes on foreign perceptions of China

65Chapter Five: Conclusion

67Bibliography

73Appendix

Chapter One: Introductory part
1.1 Introduction and problem formulation

In 1965, the definition of the concept “public diplomacy” was formulated by Edmund Gullion(Cull 2006). Since then, foreign publics have been playing a growing important role in communication and interaction among countries. Public diplomacy is viewed as an essential instrument of enhancing a country’s “soft power” (Melissen 2005; Nye 2008). The concept of soft power was created by Joseph S. Nye in Bound to Lead, published in 1990(Nye 1990). It is widely acknowledged that soft power is playing a rising important part and has often intertwined with hard power in the international information age(Nye 2004; Melissen 2005). Accordingly, diplomats or ministries of foreign affairs from countries all over the world are making best attempts to govern soft power to full play (Melissen 2005).
In the case of China, since Chinese reform and opening-up, the fast enhancement of comprehensive national strengths of China has astonished surrounding countries and Western countries (Kuai 2011). Western academics utter anxious voices about the economic and military rise of China as a threat especially after the international financial crisis in 2008. As a consequence, the perceptions of “China rise” as a threat from Western countries and China’s Asian neighbours have made the image of China less favourable in recent years. Aware of the decline in China’s image, the Chinese government has reiterated that China’s rise is peaceful rise, which has been later replaced by “peaceful development” and “construction of harmonious world” to try to remove the fears from the rest of the world to restore the image of China(Kuai 2011).
Under such a circumstance, soft power strategy has become an indispensable part of Chinese foreign policy domain (Hooghe 2008) since Chinese development prospect is very likely shaped by foreign perceptions of China. The former President Hu Jintao attached a vital importance to promoting China’s cultural soft power in the 17th National Congress of the Communist Party of China in 2007(Xinhua News Agency 2007). He assured that building up China’s soft power could contribute to strengthening comprehensive national power (Xinhua News Agency 2007). Subsequently, the concepts of “public diplomacy” and “soft power” have recurred on Chinese official documents and discourses(Wang, J. 2011). Moreover, the concept of “soft power” in Chinese academia has gained a staggering popularity especially after the debut of the term in official materials at the Central Foreign Affairs Leadership Group meeting in 2006 and the 17th National Congress of the Communist Party of China in 2007(Li 2008).
Culture is one of the three fundamental soft power resources of a country with its political values and foreign policies(Nye 2004). A culture organisation is regarded as the key public diplomacy instrument to build up a country’s soft power(Hartig 2011). In the West, there are a number of cultural institutions largely established for political causes. For instance, the Alliance Française in France was founded in 1883 in the name of wielding her cultural heritage as “a means of rehabilitation”(Mitchell 1986); German Goethe-Institute was founded for restoring national reputation after the Second World War(Kathe 2005); the British Council was set up in 1934 as a response to the performances achieved by France and Germany, aiming at hindering Nazi plans for global cultural supremacy(Cohen 2004).

In order to meet increasing global requirement for Chinese learning, China’s first Confucius Institute was set up in Seoul in Korea in November, 2004 based on the experiences of spreading national languages and cultures of Western cultural institutions(Hanban 2006). Confucius Institutes are overseas non-profit Sino-foreign cooperative cultural institutions, initiated and established by the Office of Chinese Language Council International (known as Hanban in Chinese). Hanban is established by Chinese State Council and directly subsidiary to the Chinese Ministry of Education. It is responsible for offering Chinese language and cultural teaching resources, examinations, quality assessment and some other services for Confucius Institutes all over the world(Hanban 2006).
Since the establishment of the first Confucius Institute in 2004, Confucius Institutes have been regarded as crucial instruments of Chinese public diplomacy to project China’s soft power. In this sense, Confucius Institutes as cultural export institutes are in the similar cases with the aforementioned Western cultural organisations. They not only aim at promoting Chinese language and culture abroad, but also devoting to nation branding of China(Hartig 2011). Since 2004, 400 Confucius Institutes and more than 500 Confucius Classrooms have been built up all over the world by the end of 2012. There are over 500,000 registered CI students and more than 4,000 CI faculty and staff since the establishment of Confucius Institutes in 2004(Ministry of Education of the People' s Republic of China, 2013).

Since Confucius Institutes have been identified as the crucial instrument of public diplomacy of China, however, they have drawn much less attention and interests from the Western scholars than expected(Sharp 2010). Glancing over the Western academic literatures concerning China’s soft power and public diplomacy, only a minority of them focus on Confucius Institute. Not many discussions of those papers are built up upon the real activities of Confucius Institutes(Sharp 2010).
Therefore, this thesis will preliminarily explore the effects of the activities of Confucius Institutes on foreign perceptions of China with focus on Danish Confucius Institutes. Of three Danish Confucius Institutes, the Confucius Institute for Innovation & Learning at Aalborg University (CI AAU) is selected as a micro case study in this thesis.
The problem formulation of this thesis is raised as follows:

How do the activities of Danish Confucius Institutes effect the perceptions of Danish participants of China?

The case study will explore the development in the current perceptions of China of two groups of Danish participants. One target group consists of Danish university students with the experiences of learning Chinese from the Chinese teacher at the CI AAU. The other group is composed of some Danish school leaders with the experiences of visiting Beijing with the staff from the CI AAU.
1.2 The overview of Confucius Institutes
With China has become the second largest economy throughout the world, its associations with the rest of the world have strengthened. Learning Chinese is a crucial approach for people in the world to understand China, thus the number of foreign people who would like to learn Chinese rises dramatically (Hanban 2011). In addition, the objective of dispelling the perceptions of China as a threat especially in the US and Europe account for the establishment of Chinese overseas cultural organisations as a primary instrument of China’s public diplomacy to shape global perceptions of China(Paradise 2009).

Under the above circumstance, inspired by the experiences of overseas culture institutions of some Western countries such as Germany, France and Spain, Chinese government determined to establish Sino-foreign cooperative non-profit educational institutions on global basis mainly for diffusion of Chinese language and culture as early as 2002 (Hanban 2006). In 2004, the first Confucius Institute was established in South Korea by the Office of Chinese Language Council International (Hanban in Chinese) (Hanban 2013).

By 2015, 500 Confucius Institutes and 1,000 Confucius Classrooms for primary and secondary school students would be established respectively on global basis. The students would amount to 1,500,000, and the qualified lecturers, both full-time and part-time, both Chinese and foreign, would add up to 50,000 according to Confucius Institute Development Plan (2012-2020) (Ministry of Education of the People' s Republic of China 2013).

Council of Confucius Institute Headquarters, set up in 2007, is in charge of Confucius Institute Headquarters (Hanban) as the superior decision-making institution in the entire Confucius Institute management system(Hanban 2013). In general, the Council is composed of the President, Vice Presidents, Standing Directors and fifteen non-standing Directors. Of the fifteen non-standing Directors, ten should be the director-generals of Confucius Institutes abroad (Hanban 2007). Candidates for the Presidents, Vice Presidents and Standing Directors should be finally authorised by the Chinese State Council(Hanban 2007). Within every Sino-Chinese cooperative Confucius Institute, a Board of Management should be set up, made up of members from both foreign and Chinese sides. The decision of the number and constitution rate of candidates should be made by both sides(Hanban 2007).

An outstanding character of Confucius Institutes is its three operation patterns(Starr 2009). Some are run entirely by the Headquarters; some are operated by both Chinese universities and foreign partners, mostly the local universities, which is called “joint venture” pattern(Starr 2009;Hanban 2007); the rest are managed by foreign sides in the work places franchised by the Headquarters(Starr 2009).
By comparison, the “joint venture” pattern is the most frequently adopted since it could help both Chinese and foreign sides involved build up the reciprocal relations in terms of educational, cultural and economic exchange and cooperation(Hartig 2011). As regards the way of financing, the expenditure for the yearly programmes of the institutes should be provided by both sides with a proportion of fund-raising of 50% each, since a majority of Confucius Institutes are established by a Chinese university and a foreign university(Hanban 2007).

Three fundamental goals of Confucius Institutes can be abstracted, based on the viewpoints from a Hanban project director(Paradise 2009). They are promoting Chinese language and culture, facilitating educational and cultural cooperation and communication, and also enhancing Sino-foreign economic and cultural relations(Paradise 2009).
In light of Constitution and By-Laws of the Confucius Institutes, Confucius Institutes should assume different responsibilities of teaching Chinese, training Chinese lecturers, providing teaching resources, organising the HSK tests (Chinese TOEFL or IELTS) and the exams for testing the qualification of Chinese lecturers. Besides, they also host Sino-foreign educational and cultural cooperative events and offer the information consultation in terms of Chinese education, culture, economy, etc (Hanban 2013).

1.3 Confucius Institutes in Denmark
Since 2004, 400 Confucius Institutes have been established throughout the world by the end of 2012(Ministry of Education of the People' s Republic of China 2013). By 2013, there are three Confucius Institutes in Denmark. All of Danish Confucius Institutes are set up and operated in a joint venture pattern based on the collaboration between a Chinese university and a Danish university(Starr 2009; Hanban 2007).
The three Danish Confucius Institutes are Copenhagen Business Confucius Institute (CBCI), established in collaboration between Copenhagen Business School and Renmin University of China in September 2008(CBCI 2009); Confucius Institute for Innovation & Learning at Aalborg University (CI AAU), set up in cooperation between Aalborg University and Beijing Normal University in September 2009(CI AAU 2009); and Music Confucius Institute(MCI), established in cooperation between the Royal Danish Academy of Music and China’s Central Conservatory of Music in June 2012(Qian 2012).
In general, the three institutes are all backed by Hanban primarily in terms of provision of teaching resources, training projects for Chinese teachers, and selecting and sending Chinese staff to Confucius Institutes, etc(Hanban 2013). On the other side, the objectives, development plans and the activities of the three Danish Confucius Institutes are very distinctive from one another. CBCI aims at promoting Sino-Danish business relations and cooperation(CBCI 2009). CI AAU has a primary objective of facilitating Sino-Danish educational and cultural exchange and collaboration(Du & Kirkebak 2012). MCI is committed to contributing to the benign cultural communication and winning combination of music and culture between Denmark and China(Qian 2012).
As Sino-Danish relations have become increasingly close mainly in respects of economy, culture, education and science and technology in the recent years, Danish Confucius Institutes all commit themselves to strengthening educational, cultural and economic interchange and cooperation between Denmark and China.
1.4 Comparison with the Western cultural institutions
As the proposal of setting up Confucius Institutes is inspired by the experiences of Western cultural organisations, it is interesting and crucial to make a comparison between Confucius Institutes and their Western counterparts such as Germany's Goethe Institute, France's Alliance Française and Spain's Instituto Cervantes, etc.

Generally, a similarity among Confucius Institutes and their Western counterparts is their fundamental objective. They are not only to promote national languages and cultures, but also to facilitate international cultural exchange and collaboration to strengthen mutual understandings between the countries. In this sense, those cultural institutions can be regarded as the cultural diplomacy instruments of their countries(Hartig 2011).

On the other sides, there are three differences between Confucius Institutes and the Western cultural organisations. In this section, Germany's Goethe-Institut is selected as an instance to be compared with Confucius Institutes. First, as shown in the former parts, Confucius Institutes are in the charge of the Chinese government through Hanban while Goethe-Instituts are declared as independent cultural institutions in the Basic Agreement signed by Goethe-Instituts and the Federal Foreign Office of Germany(Goethe-Institut 2013). Therefore, Confucius Institutes do not take possession of the independence and the full autonomy of decision-making, thus they lack the credibility from Western perspectives (Paradise 2009).

Second, Confucius Institutes are operated on campus at the host universities whereas the Western ones are independently situated outside the universities of the host countries(Hartig 2011). As a result, an increasing number of Western scholars are rather sceptical about the real motivation of the operation of Confucius Institutes and some of them deem Confucius Institutes as Chinese propaganda tools of the Chinese government and the CPC(Paradise 2009).

Third, in view of the contents of the cultural activities of Confucius Institutes and Goethe-Instituts, the former attaches much greater importance to the traditional culture rather than the modern culture while the latter is committed to projecting the multi-dimensions of their national culture from both traditional and contemporary perspectives.
For example, a series of Chinese traditional cultural activities such as writing calligraphy, doing Chinese painting, making paper cutting, making dumplings, doing Tai Ji and presenting Chinese tea culture are very representative of most of the activities of Confucius Institutes on global basis(Hanban 2010).
By comparison, there are much fewer Chinese modern culture events, but the number of the contemporary cultural events has been increasing year by year in Confucius Institutes. The relevant cultural courses such as the cooking classes and a variety of academic forums, speeches, seminars and exhibitions have gained great popularity among the participants(Hanban 2010).
There may be a couple of reasons why there are just a few activities on Chinese modern culture organised by Confucius Institutes. On one side, modern culture of China is deemed to be westernised to some extent. Accordingly, the modern part of Chinese culture cannot best represent the authentic Chinese art, Chinese cultural identity and the essence of China’s civilisation of five thousand years(Wang & Fan 2013).
Another probable reason is that some emergent avant-garde and modern art, music, theatre, and literature in contemporary China are regarded to be derived from very controversial Western modernity topics(Wang & Fan 2013). As a result, Chinese modern culture develops with a lot of disputation in China. Imprisonment of some Chinese contemporary artists and writers such as Ai Weiwei and Liu Xiaobo illustrates that part of Chinese modern culture is not acceptable, but rather even excluded by the Chinese government(Nye 2012a). As mentioned earlier, since Confucius Institutes are not independent from the government, they are criticised by some Western academics due to absence of credibility and are considered as the symbol of censorship of China(Nye 2012a).
1.5 Controversies over Confucius Institutes
With a high-profile global outspread in number of Confucius Institutes, much more attention of a dramatically increasing number of Western academics has been drawn to the institutes. In recent years, Confucius Institutes have become a target of controversy of Western academia(Hartig 2011).
Overall, argument about Confucius Institutes can be divided into two divergent perspectives(Hartig 2011). On one side, scepticism and criticism focus on the real motivations of Confucius Institutes behind its official objective of “promotion of Chinese language and culture abroad”. On the contrary, a majority of foreign people who have participated in the activities of Confucius Institutes object to those critiques and hold a relatively relaxed attitude towards scepticism about Confucius Institutes(Hartig 2011;Starr 2009).

The most severe criticism from Western academia denotes that Confucius Institute, supported by the Chinese State Council and the Ministry of Education through Hanban, is deemed as the Trojan Horse with Chinese characteristics of the CPC and Chinese government, with an objective of instilling the communist ideological thoughts into the minds of the foreign participants(Nakagawa 2011; Paradise 2009). In addition, Confucius Institutes are also alleged to carry out espionage in terms of military, industry and politics in the host universities, aiming at co-opting the hearts and minds of local Chinese learners(Hartig 2011; McDowell 2010).

Since Confucius Institutes are not perceived to be independent and credible, an increasing number of foreign universities are very sceptical about accepting Confucius Institutes(Maslen 2007). Some scholars from Western universities are deeply concerned that academic freedom is prone to be deprived through the prevalent joint venture operation pattern of Confucius Institutes in which the institutes are set up within the teaching systems of the host universities(Paradise 2009).

In the US, for instance, Stanford University was provided with US$ 4 million for building up a Confucius Institute and being offered with a subsidised professorship, but with an affiliated condition that the professor is not allowed to talk about precarious topics such as Tibet and Taiwan. Stanford rejected the proposal due to academic freedom so that Hanban made a concession. Instead, Stanford determined to finance a professor specialised in classical Chinese poetry(Golden 2011).

In Australia, at both the University of Sydney and the University of Melbourne, the scholars from the former and the faculty personnel of Chinese studies department from the latter opposed the proposal of establishing a Confucius Institute within the university mainly because they are convinced of the institutions acting as the propaganda vehicle of the Chinese government and the CPC(Maslen 2007). Consequently, the institute at the University of Melbourne was compelled to be separated from the main campus(Maslen 2007; Norrie 2011).
In Europe, for example, the personnel at Stockholm University requested the school authority to separate the institute out of the university owing to the main concern about interference in academic freedom by the institute in 2008. The University of Oslo has opposed to running a Confucius Institute on campus because the establishment of a Confucius Institute is not beneficial to the facilitation of Norwegian-Sino academic relations argued by a professor of the university(Hartig 2011).

By contrast, the perceptions of many Western participants of Confucius Institutes do not accord with the critiques illustrated above. At Stockholm University, the principal, Kåre Bremer, refuted the assertion that Confucius Institute serves as a propaganda instrument for the Chinese government grounded on an evaluation of the independence of the institute(Starr 2009).

At Confucius Institutes in Germany, nearly all the staff confute the scepticism that Hanban interferes with their routine activities. The faculty members at the German Confucius Institutes assure that no intervention has been imposed on the selection of textbooks from Chinese side so far, but rather they can choose textbooks for Chinese teaching simply by preference(Hartig 2011).
Similarly, the Danish project manager and a lecturer from Denmark at the CI AAU both confirm that Hanban has not imposed any mandatory requirements so far on what they can do or what they are not allowed to do at Confucius Institutes
. In this sense, people in Confucius Institutes have a great extent of autonomy to determine what they will do and what responsibility each of them should take respectively.

Generally, the criticism from the Western academia about Confucius Institutes largely focuses on their lack of credibility since the institutes are backed by the authoritarian Chinese government. Without credibility, Confucius Institutes are prone to be reduced to the propaganda tools of the government(Nye 2008) since they merely serve as publicising the bright sides of China rather than carrying out self-criticism(Hutzler 2012). Moreover, Nye argues that China’s soft power cannot become strong if the country remains controlled by an autocratic government(Nye 2013b).
However, China’s soft power still achieves some performance as Chinese language and culture are becoming increasingly popular around the world. The progress in China’s soft power should not be neglected(Nye 2012a). Accordingly, it is still too early to rush to a conclusion whether and to what extent China’s soft power could work effectively on shaping foreign perceptions of China under one-party rule.
In this thesis, a preliminary exploration of the effects of Danish Confucius Institutes on Danish perceptions of China will be carried out in the Chapter Four. The CI AAU is chosen as the analysis unit of case study, with an objective of providing an initial exploration of how the experiences of attending activities of the CI AAU effect Danish perceptions of China.
Chapter Two: Methodology
2.1 Research strategy

Generally speaking, there are three preconditions for determining which research strategy is applicable for conducting a social science research (Yin 2003, p.5). The most important one is the identification of the categories of research questions. If research questions primarily consist of “how” and “why” questions, the strategies of case studies, histories and experiments are more appropriate than surveys and the analysis of archival records(Yin 2003,pp.5-6). The other two preconditions for distinguishing a variety of research strategies are judgment of whether the control over behavioural events is requested and whether the intended research aims at current affairs in contrast with historical events(Yin 2003,pp.6-14).
Given the above three prerequisites for selection of a suitable research strategy, the case study is my preference since “how” and “why” questions account for a large proportion in the designed research questions during the entire process of my data collection; little manipulation can be made over the whole faculty of CI AAU and the activities organised by the CI AAU; and a contemporary research study is to be conducted to elaborate the effects of the activities of CI AAU on the perceptions of Danish participants of China.
The case study as a selected research method aims at exploring the effects of Confucius Institutes in Denmark on the perceptions of Danish participants of China. Among the three Danish Confucius Institutes, the CI AAU is selected as the single analysis unit of the case study with the objective of generalising and applying the research findings to the other two cases, CBCI and MCI, with similar contexts(Hesse-Biber & Leavy 2010).
The case of the CI AAU is representative of the other two Danish Confucius Institutes since most of the activities of the three institutes are carried out under Danish circumstance. Although the projects and activities of each institute in Denmark are different from one another, all of them play a role in promoting Chinese language and culture and strengthening the cultural and educational exchange between Denmark and China.
The target groups of the case study of the CI AAU consist of the Chinese learning students at Aalborg University and Danish school leaders from Northern Denmark in connection with the CI AAU. The two target groups are also comparable to the university students and school principals in Copenhagen, who have association with the other two Danish Confucius Institutes. Therefore, the CI AAU is an appropriate case for the research on the effects of Danish Confucius Institutes on Danish perceptions of China.
Moreover, there are more reasons why only one Danish Confucius Institute is chosen for the case study. First, I can get access to abundant empirical material from the CI AAU since I have been a student assistant of CI AAU since September of 2011. The other reason attributes to the lack of time to collect data in the two Copenhagen-based Confucius Institutes.

One can find out some other cases in which various strategies might be regarded equally attractive. Multiple strategies could be employed in any study. For instance, a survey can be embedded in a case study or the other way around(Yin 2003, p.9). Therefore, in this research, the questionnaire surveys among two different groups of Danish university students at Aalborg University are also conducted, which are incorporated in the case study to get more primary empirical materials for enriching the case study of the CI AAU.

The data collected for the case study is both qualitative and quantitative based on various methods of data collection displayed in the following section. The mixture of quantitative and qualitative data can be collected for the case study, and various research strategies are not differentiated by the distinction between quantitative and qualitative data collection (Yin 2003, p.15).

2.2 Data collection methods
To make a quality research design with high validity, a very crucial fundamental of data collection for a case study is to gather evidences with various methods since each approach of data collection has its respective merits and defects. Accordingly, a variety of evidence sources can complement one another(Yin 2003, p. 85).
Therefore, multiple data collection methods are adopted in this case study. The main methods in this research include interviews, participant observation and direct observation. In addition, as mentioned in the last section “research strategy”, questionnaire survey as another research method is also used in the case study.
Before collecting data in the field, the sampling among all the participants of CI AAU is of necessity to target the groups with the great representativeness from the overall population(Yin 2003, p. 72). In order to gain various perspectives and opinions from informants in the interviews and surveys, the stakeholders of the CI AAU on various aspects are sampled for the data collection, composed of administrative personnel, lecturers, school leaders and students. Among them, 3 staff from the CI AAU and 3 Danish school leaders in connection with CI AAU are selected for the interviews. 61 Danish university students who have learnt Chinese at Aalborg University are screened for a questionnaire survey. In addition, 12 Danish university students without experiences of learning Chinese and 2 principals who did not take part in the trip to Beijing are screened into the two control groups to compare with the two treatment groups respectively.
2.2.1 Interviews

Interviews in a case study usually display an open-ended feature and display a form of guided conversation. The overall direction of the interview questions should be kept in a line of inquiry the interviewers expect beforehand (Yin 2003, pp.89-92). Therefore, the interviews for the case study of the CI AAU also pursue a semi-structured nature to every interviewee remain a relaxed and pleasant mental state to provide as much as relevant information as possible.
In order to evade the situation that the informants provide identical insights for a question, the interviewees in various positions are selected and different sets of questions are designed respectively for different interviewees(Yin 2003, pp.89-92). Moreover, to minimise the interviewer bias, I tried my best to maintain an objective manner and just to play a role of guiding a conversation rather than imposing my own standpoint upon the informants (Yin 2003, p.90). To undermine the informant bias as another weakness of interviews, other data collection methods should be adopted to gain as much data as possible. Therefore, the reliability of the case study can be improved through enlarging the data base(Yin 2003,p. 92).
There are 8 interviewees in total . All the interviews are conducted in their respective offices, lasting for 15-30 minutes for each. With all the interviewees’ permissions, all the interviews are recorded by an MP3 recording pen. The interviews take nearly three weeks to finish. All the informants are divided into two parts. One group consists of three personnel chosen from the faculty of CI AAU, and the other is composed of five Danish school leaders, three in connections with the CI AAU while the other two as a control group.
On the side of the CI staff, the faculty of the CI AAU consists of 12 people, two directors, one project manager, four lecturers, two volunteers, one teaching assistant and two student assistants. Given the limited time of thesis writing, three personnel are selected, including one project manager, one lecturer from Denmark and one lecturer from China. The three CI personnel are all the key informants for the case study.
Although prejudices may exist in minds of the key informants, they still contribute a lot to a successful case study since they are able to provide both substantial firsthand materials and their individual viewpoints of a particular interview question(Kumar 1989). Additionally, in an open-ended interview, the key interviewees can come up with the extra information to delve into some more in-depth issues concerning the analysis unit of the case study, which are not covered in the interview outlines. The extra information from the key interviewees is very useful and meaningful to improve the quality of the case analysis (Kumar 1989).
First, at the administrative level, the project manager is chosen. The project manager of the CI AAU plays a pivotal role in coordinating and facilitating the operations of various projects and activities of the CI AAU. Meanwhile, as a Danish, the manager is able to hold a more objective viewpoint on all the questions about the CI AAU in the interview compared with his Chinese colleagues.
Besides, as an elite key informant, the project manager also provided me with much useful empirical material related to my case study. For example, he gave me the programme of the delegation visit to Beijing organised by the CI AAU in 2011 with a full list of the delegation members. The trip to Beijing as a crucial activity of the CI AAU has been demonstrated as an example in the case analysis in the Chapter Four. Moreover, he also recommended several Danish school leaders in the list for me to interview.
As regards the two teachers from the CI AAU interviewed, one teaches Chinese at basic level at Aalborg University. Most Danish students in her classes in the spring semester of 2013 are one of the target groups of my questionnaire survey. Accordingly, she can provide a large amount of useful information about the students’ class experiences and interest in China and Chinese culture. The information from her can strengthen the case analysis. Likewise, the other teacher gives courses on Chinese culture and introduction to written Chinese at Aalborg University. He can also provide me with comprehensive information for the case study.
In addition to the interviews to the CI AAU staff, the other five informants are all the Danish school leaders from North Denmark. The five Danish school leaders are divided into two groups. Three leaders who have joined the delegation visit to Beijing to Beijing in 2011 compose a treatment group. Two are male leaders and the other is female. All of them are in their forties. The other two principals who do not join the trip make up the control group. One is female and the other one is male leader. Both of the leaders are in their forties and fifties.
Among the 26 school principals, 10 are female and 16 are male leaders. They are aged from 39 years old to 66 years old. Due to the great time pressure, I have tried to contact ten principals by email. Five have been to Beijing, and the other five have never been to China. The five principals who are on the list of the visit to Beijing are screened based on the suggestion from the project manager from the CI AAU. He has recommended those five principals out of 26 leaders to me since they are very likely to respond me faster than the other 21 principals. But only three principals replied me before the due date, thus three out of 26 leaders were interviewed, two of them from lower secondary schools and one from an upper secondary school, two are male and one female.
It is apparent that there is the selection bias existing in the sampling of the school leaders for the interviews. The three leaders cannot be representative of all the 26 participants of the trip to Beijing. But at least a tentative finding on the effects of the experiences of visiting Beijing on how they perceive China have been demonstrated in Chapter Four. If I had had adequate time, I would have got access to all the 26 school leaders to conduct interviews before and after they visited Beijing. The ideal research plan has been displayed by the end of the section 4.2.2 of Chapter Four.
Then the five principals in the control group are sampled randomly from all the 49 schools of Aalborg Kommune. Two out of five principals gave me fast responses. They are both from lower secondary schools, one is female and the other male, both in their forties. Neither of them has been to China before.
Therefore, in total, five Danish school leaders were interviewed, three are male and two female. The comparison between the two groups of school leaders will be made to explore the effects of the experiences of visiting Beijing on the perceptions of China of the three Danish school leaders in the treatment group in section 4.2.2.2 of Chapter Four.
2.2.2 Participant observation and direct observation

Data gathered from observation is of great use for the researchers to obtain extra information regarding the case study(Yin 2003, pp.92-96). Fortunately, as a student assistant of CI AAU for nearly two years, I have gained the opportunity to participate in a variety of activities of the CI AAU, thus I have got adequate participant and direct observation.

First, I take part in the high culture section of some Chinese classes at Aalborg University to show the students how to write calligraphy. Moreover, as a direct observer, I also got some chances to have classroom observation in some Chinese classes, thus I am very familiar with the class activities and class experiences the Chinese learners acquired. Besides, I make some artistic performances such as making tea ceremony and playing Guzheng in the Learning Centre for Chinese Language and Culture of the CI AAU. I have got a comprehensive understanding of how various activities and Chinese teaching and learning proceed at the CI AAU as a positive observer.
However, it is obvious that the methods of participant observation and direct observation have their own weaknesses. The primary existing issue is that an internal observer unlike the external observer is more prone to be biased and more possible to show partiality for the institution or the group being studied. In order to counteract the negative impact on the reliability of the case study of being an inside observer, other data resources such as interview and questionnaire survey are relied on so as to offset the defect of a single method(Yin 2003, pp.92-96).
2.2.3 Secondary Documentations

Besides the primary data collected for the research, secondary materials are also gathered mainly from official websites of Hanban, CI AAU, CBCI and MCI and some other reliable websites.
2.2.4 Questionnaire survey

Since the Chinese learning students are the largest totality of participants of activities of the CI AAU, a questionnaire survey is conducted among 61 Chinese learners from Denmark at Aalborg University. Moreover, another 12 students who do not learn Chinese compose the control group.
First, the 61 Danish university students with two-month experiences of learning Chinese language are sampled to fill out a questionnaire from all the Chinese learning students at Aalborg University in the spring semester of 2013. There are 7 Chinese language classes in total for the spring semester of 2013, four at the basic level, one at the intermediate level and two at advanced level. The average number of each class is 25-28 students in the Chinese classes at basic and intermediate level while around 21 students choose to learn the advanced Chinese this semester.
Under great time pressure, the screened 61 Chinese learning students are from four Chinese classes at basic level. They have learnt Chinese language for two months during the whole semester. The first reason why only students from basic Chinese classes are sampled is because of the total number of Danish students in the basic Chinese classes nearly accounting for nearly 70% of the whole population of Chinese learning students at Aalborg University in the spring semester of 2013. Besides, a vast majority of them have never learnt Chinese before having classes. Therefore, a majority of the Danish students amounting to 61 from the four basis Chinese classes are screened as the target group of the questionnaire survey for the treatment group. They are all in their twenties.
However, they are not highly representative of all the Danish university students who have learnt Chinese language during the spring semester of 2013 at Aalborg University. Besides the basic Chinese learners, the university students in Chinese classes at intermediary and advanced level have learnt Chinese through CI AAU for at half a year or even one year since 2012. It is obvious that the effects of the experiences of Chinese learning respectively for a short term and a long term on the perceptions of learners of China are different. But at least, the 61 sampled students have great representativeness of all the university students who learn Chinese at basic level through CI AAU. If I would be given enough time, I could conduct a survey among all the Danish students in all the Chinese classes at all levels.

The first questionnaire survey is conducted to gather the qualitative data about change of Danish students’ perceptions of China after learning Chinese. With the permission from the lecturer at CI AAU who teaches basic Chinese at Aalborg University, I handed out questionnaires in the last lesson of the four classes. Accordingly, the survey is just a post-survey conducted after the 61 informants learnt Chinese. If with abundant time, a pre and post survey should be conducted. A future research plan has been demonstrated by the end of the section 4.2.2.1 in Chapter Four.
2.3 Research design

2.3.1 Research questions
Four questions are put forward in the research design as follows. The first and second questions are raised at the macro level while the third and fourth are micro-level questions.

Question A:

Does China’s soft power work effectively on shaping foreign perceptions of China?

Question B:

Do Confucius Institutes work effectively on influencing foreign perceptions of China?
Question C (problem formulation):

How do the activities of Danish Confucius Institutes effect the perceptions of Danish participants of China?
Question D:
How do the activities of the CI AAU effect the perceptions of China of both Chinese learning students at Aalborg University and Danish school leaders in North Denmark?

Given the relations among the above three research questions, the broadest and most open-ended Question A is operationalised to a smaller Question B. Question B is operationalised again to Question C, a more specific question. Question C is the core research problem posed in the problem formulation in Chapter One, and again, it is operationalised to the most concrete Question D.
Question A aims at providing a tentative assessment of the effects of China’s soft power on foreign perceptions of China, which is demonstrated in section 4.1. Moreover, such an analysis provides a macro context for situating Question B and Question C. The Question C will be explored based on empirical materials of Danish Confucius Institutes in section 4.2.
When exploring the effects of Confucius Institutes on how foreign people think about China, the design of Question B is to predict the likelihood of the existence of a causal linkage between the experiences in Confucius Institutes and the foreign perceptions of China whereas Question C is designed to deepen the exploration of Question B to point out what kind of connection between the independent variable, Danish Confucius Institutes and the dependent variable, Danish perceptions of China.

To answer Question C, in the first place, the CI AAU is selected as a case study. Therefore, Question D will explore the effects of the subjects’ experiences of participating in the activities of the CI AAU on their current perceptions of China.
2.3.2 Validity of research design
This research aims at preliminarily delving into whether the activities of Confucius Institutes effect foreign perceptions of China with the CI AAU as the case study. Therefore, the case study on the whole is a causal study to explore what is the connection between the independent variable, the experiences of attending the activities of the CI AAU, and the dependent variable, the subjects’ perceptions of China.

Besides the independent variable in the research design, it can not be neglected that there are other alternative variables effecting the subjects’ perceptions of China (Campbell&Ross 1968). As regards the Chinese learning students, in light of the impressionable years model, besides their experiences of learning Chinese, the other firsthand China-related experiences during their early adulthood could also influence the change of their later perceptions of China. Second, the subjects’ experiences of undertaking some China-related occupations during their young adulthood could exert a lasting effect on their later views of China. Third, the experiences of visiting China or studying in China during their young adulthood could influence the subjects’ later attitude towards China(“references” in Bertelsen 2007, pp.26-28).

In view of both the Chinese learning students and Danish school leaders who have joined the trip to China, a likely root cause for effecting the subjects’ later perceptions of China stands out, i.e. their personalities. If they could be open-minded and rational enough, their perceptions of China could be adjusted instantly with the changeable China-related circumstances in the reality throughout their life regardless of what kinds of experiences they obtain all their life(“references” in Bertelsen 2007, p.22; Campbell&Ross 1968).

Chapter Three: Theoretical framework and bases
In this thesis, to promote an-depth exploration of the research problem, soft power theories and political psychology theories are selected respectively at macro level and micro level. Before demonstrating the theories, two contrasting Western perceptions of China’s rise are displayed to provide a macro theoretical background and academic context for situating the two theories in this chapter.

3.1 Western perceptions of China’s rise
Since the beginning of 21st century, China has become a rising power with its dramatically enhanced economic and military strength in the world. As a result, the fears and concerns mainly arise from the West and the neighbour countries of China about its threat to the existing world order(Nye 2012b). The issue of China’s rise and the controversy over “China threat” to the rest of world would undoubtedly become a crucial topic under discussion within the academia of international relations in the following decades.

Joseph Nye argues that it is no likelihood that China’s rise will pose a threat to the US, other Western countries as well as its neighbours in the following decades. He holds that the US will still take the lead in the fields of economy, military and soft power in the world while China is not able to become the equal of the US with the equivalent overall national strength in the first half of 21st century(Nye 2011a).

In terms of economy, Nye argues that the economic strength of China would still be inferior to that of the US in spite of the forecast made by Goldman Sachs that the size of China is likely to rank first in the world by 2027(Nye 2011b). Given the rapid reinforcement of China’s military strength, in case that China were prone to capture military potence and governance of the surrounding countries, China could not be competent enough to realise the scheme above. Even though China would have adequate military might with the US, it would be an inadvisable practice to launch a radical military offensive, counterbalanced by the alliance of the surrounding countries. As a result, the comprehensive national strength of China would be undermined to great extent(Nye 2010).

Confronted with China’s rise, Nye objects to the implementation of containment as a foreign policy to pin down a rising China harshly. That is because under a trapped and despaired circumstance China would be frightened to resort to military means to countervail the contestants. That assumed situation should definitely be evaded in any case (Nye 2013a). As a matter of fact, in spite of the continuous frictions and misperceptions existing among the US, China and Japan, Sino-US-Japan relations should form a non-zero sum game containing a trilateral collaboration to handle the universal issues such as climate change and network espionage(Nye 2011b).

John Mearsheimer, on the contrary, claims that China’s rise is prone to lead to a war caused by a fierce Sino-US armament contention, in which the surrounding countries of China would form alliance with the US to fight against China. He foresees that just like the US has established and maintained the hegemony over the Western Hemisphere, a rising China would intend to become the hegemon of Asia (Mearsheimer 2006).
Mearsheimer further argues that since the US military presence in the surrounding areas of China is deemed as the main impediment for China to be a regional hegemon in Asia, China is probable to achieve the hegemony to expel the US from Asia by adopting the Chinese edition of the Monroe Doctrine. To prevent China from taking control of Asia, China’s neighbourhood would be engaged in a military alliance initiated by the US to countervail China’s offensive(Mearsheimer 2006).

In view of the above two completely different perceptions of Sino-Western relations especially Sino-US relations, it could be concluded initially that the West is very concerned about the threat from China’s hard rise rather than a soft rise particularly in terms of its reinforced military strength. Generally, the two academic perspectives on China’s rise are fairly representative of the overall Western perceptions of China’s international influences.
In recent years, the Chinese leaders are highly convinced that the unfavourable perceptions of China will inevitably undermine the relatively stable environment of its sustainable economic and social development. Therefore, the Chinese government has been committed to presenting an amicable national image through promoting its soft power. In September of 2011, the State Council of China issued an official document on China's Peaceful Development(Wang, Y. 2011). In the document, a series of “Peaceful Development” foreign policies is put forward. “Constructing a harmonious world” is the most crucial long-run grand goal of Chinese diplomacy and the top priority of China at the present stage(Wang, Y. 2011).
Furthermore, the “Peaceful Development” foreign policies also emphasises that China is committed to maintaining the regional peace. Confronted with the territorial disputes, China appeals for peaceful settlement and benign consultation with its Asian neighbours(Wang, Y. 2011). In addition, China does not pursue the dominant status in the region. Conversely, it promises to play a role of stabilising the region and boosting multi-lateral collaborations with its surrounding countries(Wang, Y. 2011).
Accordingly, “Peaceful Development” foreign policies of China are consistent with Nye’s viewpoint that non-zero benign international relations should be established between China and the other countries to address the transnational issues together rather than conflicting with one another(Nye 2011b). In this sense, the “Peaceful Development” foreign policies indicate the development prospect of Chinese diplomacy, which aims at influencing foreign perceptions of China and eradicating the “China threat” viewpoints largely from the Western countries.
Nye believes that if China could strengthen its soft power as developing its hard power, its Asia neighbour would not feel threatened to build up coalition to countervail China’s rising hard power(Nye 2012b). However, China’s soft power is still at its primary development stage. In comparison, China’s performance on building up soft power is much worse than promoting its economic and military power(Nye 2012a). Accordingly, China has spared no endeavour in carrying out various programmes and activities to strengthen its soft power by means of public diplomacy. Confucius Institutes have served as the primary public diplomacy instruments of China since the establishment in 2004(Ministry of Education of the People' s Republic of China 2013).
In the next section, soft power theory is presented, aiming at providing a theoretical base at a broad level for the vital importance for China to promote its soft power by means of public diplomacy.
3.2 Soft power theory
The term “soft power” was coined by Joseph Nye in Bound to Lead, published in 1990(Nye 1990, p.330). He defines “soft power” as an invisible attraction that have others pursue the purposes you prefer by co-opting people instead of compelling them (Nye 2004, p.5).
As displayed in Chart Two, soft power builds on attraction and agenda setting in place of coercion and inducement practiced respectively by military might and economic might. The greatest distinction of a country’s soft power from its hard power should be what measure it takes to restrain the preferences and the objectives of other countries(Nye 2004, p.6).
To put it clearly, if a country is able to influence others’ goal formulation simply by attracting them through wielding its intangible properties rather than carrying out any forms of mandatory or inducing means, then it is apparent that the soft power of a country plays an effective role in impacting what intentions others favour so as to obtain its expected outcomes (Nye 2004, p.7).
Chart One
[image: image4.png]CONFUCIUS INSTITUTE

Teach you pure Chinese

[image: image1]
(Nye 2004, p.8)
Chart Two

[image: image2.emf]
(Nye 2004, p.31)

There is close interaction between hard power and soft power since they constitute the capability of realising a country’s objective though exerting different sorts of influences on shaping others’ preference. In light of Chart One and Chart Two, the ways of hard power and soft power being employed arise from their respective tangible or intangible assets(Nye 2004,p.7). Nevertheless, no absolutely fixed connection exists between the conducts and the assets of each power. In other words, attraction and agenda setting, in some cases, can be produced by the assets of hard power(Nye 2009). The decay of a country’s soft power would probably result from the destruction of both its soft power assets and its hard power currencies, but that does not approve of the reliance of soft power on hard power, but rather they are constrained with each other to some extent(Nye 2004, p.9).

The extent to which a country is able to economise its military might and economic might largely relies on its capacity of utilising its soft power. However, it does not manifest that hard power can be displayed completely by soft power. In that sense, a more advisable way of wielding power is to integrate both sorts of power to make the best of the complementary effects of soft and hard power. Then Nye defines the combination of mandatory power, inducement power and attractive power as the “smart power”(Nye 2009).
Since human history entered the information times, hard power, which includes military might and economic might, and soft power have intertwined and been confined by one another to a greater extent. Nye predicts that as transformation of the economic globalised process keeps on, soft power will play an increasingly crucial role in strengthening the comprehensive national power and in enhancing its international influences and status(Nye 2004,p.30). Whether a country could build up its soft power effectively on the global basis is determined by the prerequisites that the resources of its soft power rest upon adequate validity and reliability and whether the country has the capability of exchanging information(Nye 2004, p.31).
Public diplomacy and soft power
Public diplomacy is regarded as a crucial tool of projecting soft power(Nye 2008, p.95). In world politics, public diplomacy, different from conventional diplomacy, commonly involves the foreign affairs of a country aiming at shaping foreign perceptions of the country via the mass media and through communicating with both foreign governments and a variety of non-state actors in order to channel the policy and agenda setting of others(Cull 2006; The Edward R. Murrow Center for Public Diplomacy 2013).

In the 21st century, an interactional communication of information between a country’s government and citizens with the officials and civil society of other countries is the essential part of public diplomacy at present. Instant entry to a great deal of information results from the rapid development of technology of communication nowadays(Nye 2008, p.99).
Nevertheless, a challenge caused by the upsurge in the amount of information facing public diplomacy is the difficulty of attracting public attention. Therefore, the capability of screening the essential information from a large amount of gimcrack messages to successfully draw others’ attention is the outstanding advantage of a country’s public diplomacy(Nye 2008, pp.99-100).

In information times, validity is considered as the essential base for soft power assets of a country(Nye 2008, p.100). In other words, the precondition that culture, domestic and foreign policies and values of a country could build on credibility is the decisive independent variable for effective public diplomacy. Due to the absence of the validity of the resources, it is inevitable that the public diplomacy instruments would be reduced to the propaganda tool of the government in eyes of foreign publics(Nye 2008, p.95). Consequently, soft power is unavoidable to be destructed, thus the reputation of the country will be damaged(Nye 2008, p.100).

In contemporary time, as a country’s fame is increasingly significant than before, validity of public diplomacy instruments becomes the definitive factor for the effectiveness of projecting soft power(Nye 2008, p.100). Accordingly, the gravity centre of the concerns of world politics seems to have gradually shifted from the competition on hard power to soft power. As a matter of fact, soft power resources are mostly not in the charge of its government in contrast with the case that hard power is largely under governmental mastery(Nye 2004, pp.14-15). In that sense, the majority of the currencies of soft power are governed by civil society, indicating that no affiliation exists between the soft power currencies and the government(Nye 2013b).
All in all, since a country’s soft power aims at channelling the agenda-setting and preference of other countries to obtain the expected political objective, the primary prerequisite is the comprehension of the ways of other countries perceiving the information conveyed from the sending country. Therefore, public diplomacy should be an interactional communication process between both sides. In most cases, it is of greater importance of a full acquaintance with the regularity of the thinking pattern of foreign publics and the shared worldviews than exporting its own information abroad(Nye 2008, p.103).
Confucius Institutes as the public diplomacy instrument of China

The traditional culture of China is regarded as the most crucial soft power asset by most Chinese leaders and scholars(Hooghe 2010). That is largely because “harmony” as the core value of Confucianism accords with the first and foremost Chinese foreign policy pillar of “facilitating and constructing a harmonious world”(Wang, Y. 2011). Therefore, as Chinese cultural institutes, Confucius Institutes are regarded as China’s public diplomacy instrument to project China’s soft power just as stated in Confucius Institute Development Plan (2012-2020) (Ministry of Education of the People' s Republic of China 2013).
In this thesis, a tentative exploration will be conducted to analyse the effects of Confucius Institutes on foreign perceptions of China with focus on Danish Confucius Institutes in Chapter Four. CI AAU, a Danish Confucius Institute, is selected for a case analysis to preliminarily delve into how the activities of Danish Confucius Institutes effect the perceptions of Danish participants of China.

Connection between the soft power theory and the political psychology theory
In section 3.2 , the theories of soft power and public diplomacy have been introduced and demonstrated for situating and contextualising the research problem of the thesis at a macro level. Therefore, the soft power theory mainly plays a role of emphasizing the importance and significance of raising the research problem.

In the next section 3.3, from a micro perspective, the political psychology theory will play a role in explaining and exploring preliminarily what is the connection between the independent variable, i.e. the activities of Confucius Institutes and the dependent variable, i.e. the participants’ perceptions of China through the case analysis of the CI AAU. In other words, the political psychology theory will be used for pointing out how the effects of the subjects’ experiences of attending the activities of the CI AAU effect their perceptions of China.
3.3 Political psychology theory

In this section, the theories of political psychology serve as a role of making a tentative explanation of the causality between the independent variable, i.e. the experiences of Danish people who participated in the activities of CI AAU, and the dependent variable, i.e. Danish perceptions of China.
Two models of the development of Danish perceptions of China selected from four models of political life cycle are demonstrated in the last part of this section. They are the lifelong openness model and the impressionable years model, which are respectively grounded on the conflicting viewpoints between the rationalist theory and the political psychology theory(Sears & Levy 2003, p.26). Before displaying the two models, the theories of rational choice and political psychology as the bases of the two hypotheses are to be introduced first in this section.

The development of social and political orientations throughout a person’s life span is a crucial concern of the political psychology theories. An essential problem on whether the early experiences could make far-reaching effects on people’s later cognitions in the rest of their life has become a controversy between political psychology theories and the rationalist theories derived from the theories of economics(Sears & Levy 2003, p.1).
The two theories contradict each other and the earlier rationalist viewpoints are criticised by the later political psychology theory due to the neglect of the restrictions of people’s learning capacity and discretions in rational choice theories (Bertelsen 2007,p10). In the section 3.3.1 and 3.3.2, rational choice theory and the political psychology theory as the criticism on the rationalist perspective will be introduced and elaborated in turn to offer theoretical grounds to the lifelong openness model and the impressionable years model.
3.3.1 Rational choice theory
Rationalist theories supply the theoretical ground for the lifelong openness model. Contrary to an emphasis placed on the observation of the entire decision-making conducts of actors in political psychology theory, the rationalist theories, based on economics, hypothesise and stress the “rational choice” made by the actors(Bertelsen 2007,p.12). It is presumed that the rationality possessed by a person would enable him or her to make reasonable determination to avoid any suffering of the remorse as far as possible.
Moreover, the theory supposes that a rational actor could usually be responsive to the new influences and keep adjusting their perceptions of the world in line with the changeable reality during the process of making rational choices(Bertelsen 2007, p.12). In other word, the actor should act as an “economic man”, possessing the competent calculative capacity. Accordingly, the actors are supposed to make the most reasonable decisions with a substantial amount of reliable information, thus they would gain the best results as long as they could abide by the rational principles. In addition, another crucial assumption of the rationalist theories is that there would be no necessary connection between the conducts and the perceptions of rational actors(Bertelsen 2007,p.12).
3.3.2 Political psychology theory

The theory of political psychology provides the theoretical ground for the impressionable years model(Bertelsen 2007, p.13). This theory aims at elaborating how the early adulthood experiences of the subjects who attended the activities of CI AAU effect their later perceptions of China.

First of all, the term of cognitive categories should be demonstrated since the perceptions of foreign countries of people belong to cognitive categories. Cognitive categories are defined as the belief mechanism that stands for information about a concept or category of stimulus, including its attributes and the relations among those attributes(“references” in Bertelsen 2007, p.13).
Before delving into how the research subjects’ later perceptions of China are effected by their earlier experiences in CI AAU in Chapter Four, the cognitive-consistency principle of least resistance should be introduced and illuminated first since it plays an essential role of explaining how perceivers change their perceptions of a foreign country (“references” in Bertelsen 2007, p.19).

From psychological perspective, perceivers often try their best to search for the possible compatibility between the messages gained from the reality and their prior perceptions rather than modifying their perceptions in line with the actuality(“references” in Bertelsen 2007, p.19). In light of the cognitive-consistency principle, there are three ways for perceivers to bring their existing beliefs into correspondence with the inconsistency of the actuality(“references” in Bertelsen 2007, p.19-20).
First, the compatible messages fitting their cognitive systems will be found. Second, the messages with the uniformity will draw most of the perceivers’ attentions to comprehend. Third, the undefined messages from the reality will be interpreted to be compatible with perceivers’ prior perceptions while those incongruous messages will be neglected or even falsified(“references” in Bertelsen 2007, p.20).

In the case that the incompatibility between the existing perceptions and the reality cannot be dealt with, the perceivers have no choice but to revise their previous perceptions. From psychological perspective, three independent factors can result in the change of people’s cognitive structures(“references” in Bertelsen 2007, p.20).
The first one is the importance of perceptions. In general, a perceiver’s belief structure is made up of existing perceptions at various levels. In international politics, core perceptions can be the assessment of crucial objects, e.g. political actors like foreign countries. The fundamental perceptions are not susceptible to the emerging changes especially when perceivers have participated in an activity highly relevant to the objects they perceive. The peripheral perceptions would involve the political strategies and policies, etc(“references” in Bertelsen 2007, p.20).
When one’s existing cognitions are challenged frequently by the factual situation, his or her pre-exiting beliefs will be changed in a sequence that the core perceptions could be effected after the changes of peripheral perceptions happen (“references” in Bertelsen 2007, p.19). In this research study, the elementary perceptions of the subjects should be their opinions and attitudes towards China.

Moreover, the change of perceptions can be determined by the synergy effects of the incompatible information from the reality(“references” in Bertelsen 2007,p.20). In other words, there would be more likelihood for having one’s perceptions changed if more substantial sum of brand new influences would be exerted upon the perceivers.
In this thesis, for nearly all the research subjects have not learnt Chinese language and have never been to China before they took part in the activities of CI AAU. The firsthand experiences of learning Chinese and visiting Beijing gained respectively by Danish university students and Danish school leaders would both place the synergy influences upon their fundamental perceptions of China. It is presumed that a great deal of significant information obtained from the subjects’ experiences of being heavily involved in China-related activities would be very probable to lead to the change of their perceptions of China.

In addition, as the third decisive factor for the change of perceptions, in the world politics, the falsifiability of the perceptions should also be taken into consideration. It is hypothesised that the more likely the perceptions could be falsified, the easier the belief mechanism could be changed(“references” in Bertelsen 2007, p.20).

Overall, the political psychology theories place a stress on the existence of the restraints of actors’ choice-making capability and cognitive capacity and confute the opinion of the rationalist theories that decision makers with the rationality could always remain open-minded to the new influences surrounding them and hold precise perceptions of the world throughout their life(Bertelsen 2007, p.10). Therefore, the conflicting standpoints between the two theories supply the theoretical bases for two models of the development of Danish perceptions of China elaborated in turn in the following parts.

3.3.3 Two models of the development of Danish perceptions of China
3.3.3.1 The lifelong openness model

The lifelong openness model or the rational actor model is derived from the rational choice theory. In contrast with the impressionable years model, this model is built up based on the increased awareness of perceivers’ lifelong learning capability of some scholars(Sears & Levy 2003, pp.37-40). They argue that the development of human perceptions should cover the entire life histories rather than being accomplished merely by the early adulthood. They put an emphasis on the likelihood of changes in one’s perceptions during his or her mature adulthood(Sears & Levy 2003, pp.37-40). This model presumes that the perceivers could think about the world very precisely with unprejudiced rationality and without being impacted by their previous experiences(“references” in Bertelsen 2007,p.22).

In this research, under the great time pressure, a preliminary test of the model will be made based on the findings of the interviews of three Danish school leaders from three different Danish secondary schools in Aalborg. Since all of the leaders are middle-aged and elder adult, two assumptions would be formulated respectively based on the aforementioned two models. The impressionable years model predicts that the subjects’ experiences of visiting Beijing in their mature adulthood would not be likely to change their previous perceptions of China. Conversely, the lifelong openness model hypothesises that the school leaders’ prior perceptions of China could be influenced by their experiences of visiting Beijing in their later life stages. The tentative analysis and the tests of the two models will be made in section 4.2.2 in Chapter Four.

3.3.3.2 The impressionable years model

The “impressionable years” model predicts the enduring effects of experiences in late adolescence and young adulthood on perceivers’ perceptions in their later life stages(Sears & Levy 2003, p.32). Generally, the “impressionable years” period refers to a life stage generally from a person’s late adolescence to late twenties, which is regarded as a pivotal period for the formulation of one’s dispositions, political and social orientations. During the critical stage, one’s political opinions and perceptions of political actors are deemed to be most susceptible to the surroundings than any other life stages(Sears & Levy 2003, pp.32-33).

In this thesis, the impressionable years model aims at presuming the far-reaching effects of experiences of attending the activities of CI AAU on the research subjects’ perceptions of China in their mature adulthood. It consists of predictions on two main aspects. One assumption is that the subjects’ firsthand experiences in their early adulthood would have effected how they previously perceived China before they took part in China-related activities. In this sense, the perceivers’ pre-existing perceptions of China are assumed to have been changed by their experiences in their twenties. The further hypothesis is that their brand new experiences would exert a lasting effect on their perceptions of China in their remaining life. In other word, the pivotal objective of verifying the impressionable years hypothesis is to make an evaluation of durability of the effects of prior experiences of perceivers on their perceptions of China in the rest of their life.

Furthermore, the “impressionable years” hypothesis involves three implications. First, a perceiver in his or her early adulthood is considered as a “fresh encounter” with brand new political and social experiences, which could hardly be confronted with again in one’s later life stage. In other word, the personalities and opinions of the research subjects in their young adulthood would be much more volatile to their early experiences compared with the higher stability of their political and social orientations in the mature adulthood(Sears & Levy 2003,p32).
The second implication of the impressionable years hypothesis is that the susceptible perceptions of the young adults would become increasingly static in their mature adulthood. It assumes that the aging perceivers would become much less sensitive to external influences and much less open-minded to the changes in their later life stages(Sears & Levy 2003, p.33). Accordingly, the early adulthood model hypothesises that the ways of the young research subjects perceiving China would become less sensitive to the new experiences happening to them as they age.

As indicated from a prior study in political psychology, the circumstance in young adulthood play an influential role in shaping the perceptions and opinions of perceivers in his or her later life stage(Sears & Levy 2003, p.33). In this sense, it could assume that their firsthand experiences of Chinese learning would generate an enduring influence on their later perceptions of China, which could gain more stability. Besides, the more participation the subjects contribute to in their new experiences, the stronger effect the fresh experiences would exert on the participants’ later perceptions(“references” in Bertelsen 2007,p.26).
Accordingly, the experiences in subjects’ early adulthood especially the entire processes of gaining their first political and social accomplishments would exert a lasting impact upon their later perceptions(Bertelsen 2007, p.26). Moreover, in light of the cognitive-consistency principle mentioned earlier in this section, the subjects’ firsthand experiences of learning Chinese are assumed to be the decisive independent factor for the formulation of their later perceptions of China.

Additionally, the model further implies that the perceivers between late adolescence and the late twenties would be more willing to accept a variety of novel changes surrounding them due to their stronger desire for a more comprehensive world outlook and also a better sense of belonging(Sears & Levy 2003, pp. 32-33). On the contrary, the perceivers are supposed to hold more reluctance to take in the changes in their mature adulthood.
Therefore, in this thesis, the subjects of the questionnaire survey are supposed to be more probable to have an attitude of exclusion against the later influences imposed on how they previously perceived China on the basis of the above-mentioned cognitive-consistency principle in the political psychology(Sears & Levy 2003, p.33).
Chapter Four: Analysis

4.1 A preliminary measurement of China’s soft power
Ideally, it is best to assess the effects of Confucius Institutes on shaping foreign perceptions of China. However, since it is impossible to detach the influences of Confucius Institutes from other cultural institutions, it will be much more difficult to measure the influences of Confucius Institutes on global views of China than measuring the equally intangible soft power. But, at least, the opinion polls can be used as effective instruments for measuring China’s soft power(Nye 2004).

Before delving into the research problem of this thesis, the effects of China’s soft power on foreign perceptions of China are to be evaluated preliminarily in this section to provide a macro context for the later case analysis at a micro level. In this thesis, a number of opinion polls are employed to illustrate foreign views of China, which can roughly reflect the effects of China’s soft power around the world.

Chart Three: Views of China’s Influence

Net Ratings* (%), Average of 11 Long-Term Tracking Countries**, 2005-2013
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013

	17
	4
	5
	7
	-6
	-6.5
	-3
	13
	-12

Source: GlobeScan /PIPA 2013
* “Mainly positive” minus “Mainly negative” ratings

** “Long-Term Tracking Countries” include Australia, Canada, Chile, France, Germany, India, Indonesia, Mexico, Russia, the UK and the US.

The Chart Three demonstrates the change in foreign perceptions of China’s influence based on average net ratings of 11 countries from 2005 to 2013. It is apparent from the chart that in 2012, China has obtained the most favourable international image from foreign publics of 11 countries since 2006. Overall, the chart presents a downward trend in the net ratings of foreign views of China, which decreases sharply from 17% in 2005 to -12% in 2013. It is apparent that foreign views of China indicate a negative picture during the past eight years except for the rising trends from 2006 to 2008 and from 2010 to 2012.

In particular, the years between 2006 and 2008 displays a stable rise in the ratings of foreign perceptions of China’s influence, increasing slightly from 4% to 7%. By comparison, the ratings of foreign views of China have improved dramatically from -3% in 2011 up to 13% in 2012, with a significant increase of 16 points in the change in how foreign people perceive China. However, the ratings in 2013 has dropped drastically to -12%, with a remarkable decline of 25 points compared with the 2012 ratings.

In view of the overall trend of the ratings, it is evident foreign perceptions of China have fluctuated at a most dramatic rate from 2011 to 2013. Accordingly, the variation in foreign views of China of the latest three years are underlined and picked out for providing a tentative measurement of China’s soft power at current stages in Chart Two.

Chart Four: Views of China’s Influence

Mainly positive, mainly negative and net ratings*, 2011-2013

	
	Mainly positive(%)
	Mainly negative(%)
	Net ratings (%)

	2011
	46
	35
	11

	2012
	50
	31
	19

	2013
	42
	39
	3

Source: GlobeScan/PIPA 2012, 2013
*Average ratings of 21 tracking countries including Australia, Brazil, Canada, Chile, Egypt, France, Germany, Ghana, India, Indonesia, Japan, Kenya, Mexico, Nigeria, Pakistan, Peru, Russia, South Korea, Spain, the United Kingdom, and the United States

Chart Four indicates variation in foreign perceptions of China based on 21 countries in terms of the positive ratings, negative ratings and the net ratings between 2011 and 2013. Generally speaking, net ratings in foreign views of China have improved remarkably by 8 points from 2011 to 2012, and then declined sharply by 16 points from 2012 to 2013, with a total decrease of 8 points in net ratings between 2011 and 2013.

In detail, as shown in Chart Four, from 2011 to 2012, the proportion of people with favourable attitudes towards China has increased by 4 points while the negative ratings have dropped by the same rate since 2011, which indicates that China’s image has become much positive in 2012. Moreover, China’s international image is more favorable than the European Union and the United States in 2012(GlobeScan/PIPA 2012).
By contrast, a completely opposite situation occurs between the end of 2012 and the first half of 2013. The positive ratings have slipped by 8 points, decreasing from 50% in 2012 to 42% in 2013 whereas the negative ratings have risen by the identical margin from 31% to 39% during the given period. On the whole, the image of China in 2013 has become much less favourable than a couple of years ago(GlobeScan/PIPA 2013).
In light of a BBC World Service Poll in 2012, the overall positive ratings from Western countries have perked up to a much greater extent in 2012 than 2011(GlobeScan/PIPA 2012). The favourable evaluation rates have achieved an all-time high in the US, Canada, Germany, the UK, and Australia since 2005 tracing started. Moreover, China’s image has ranked the fifth among all the 17 countries including EU. (GlobeScan/PIPA 2012).

The most primary reason is that more economic assistance from China contributes a lot to the economic recovery in Western countries. Moreover, the stronger economic and trading collaboration with China also results in the higher positive ratings of China in Western countries (Wa 2012). Just as shown in another BBC survey in 2012, 51% of Western informants argue that the benefits from China’s strong economy, inexpensive commodities and services account for their favourable attitude towards China’s influences(GlobeScan/PIPA 2012). Therefore, China’s rising economic power could also favour the enhancement of China’s soft power. Hard power assets can be conductive to promoting soft power of a country(Nye 2009).
On the contrary, in 2013, China’s image has become the most negative since 2006, with a net rating of -12%, declining sharply by 25 points since 2012 based on the average ratings from 11 countries as displayed in Chart Three(GlobeScan/PIPA 2013). Generally, the dramatically worsened Western views of China have led to the staggering drop in global views of China in 2013(GlobeScan/PIPA 2013).
In EU countries, both publics in Germany and Spain have given the favourable ratings of China of 13%, respectively dropping remarkably by 29 points and 26 points since 2012. Meanwhile, the negative ratings of China in Germany and Spain are both 67% in 2013, rising significantly by 20 points and 19 points separately since 2012. The positive views of China in the UK and France have also declined drastically in 2013, slipping by 20 points and 13 points respectively compared with 2012. The unfavourable views of China in the UK and France have also surged, rising respectively by 18 points to 50% and 19 points to 68% (GlobeScan/PIPA 2013).
Similarly, the aggravated perceptions of China in the US, Canada and Australia also account for much more negative international views of China in 2013 (GlobeScan/PIPA 2013). Among the three countries, the publics in the US have held the most negative attitude towards China, with a negative rating of 67% increasing sharply by 21 points and with a positive rating of 23% slipping remarkably by 19 points since 2012. In Canada and Australia, the positive ratings of China have both dropped dramatically by 24 points to 29% and by 25 points to 36% respectively between 2012 and 2013. The proportions of holding negative views of China in Canada and Australia have also risen evidently by 23 points to 59% and by 26 points to 55% separately(GlobeScan/PIPA 2013).
In addition, perceptions of China of its Asian neighbours also become exacerbated from 2012 to 2013(GlobeScan/PIPA 2013). The average positive ratings of China in India, South Korea and Japan are 21% in 2013, declining by 3 points since 2012. The favourable rating of China in Japan is merely 5%. By contrast, the negative rating of China in Japan rises markedly by 14 points since 2012. Likewise, views of China in South Korea are among the most unfavourable in the countries surveyed with a negative rating of 61% in 2013.(GlobeScan/PIPA 2013).
Conversely, in 2013, the publics in all the African countries surveyed on the whole have held the most favourable attitude towards China in 2013. The favourable ratings on average in Nigeria, Ghana, Kenya and Egypt are 65%, slipping slightly by 5 points since 2012(GlobeScan/PIPA 2013). In Latin American countries surveyed, the overall views of China are also much more positive than the Western countries in 2013. The average positive ratings of China in Mexico, Peru, Brazil and Chile are 49% with a rise of 2 points since 2012(GlobeScan/PIPA 2013).
Given the sharp slip in China’s image in 2013, the most probable reason could be that Western publics hold the prevalent unfavourable attitudes towards China’s rising hard power especially its more powerful military force in recent years. In light of another BBC survey, in 2011, the positive ratings of a more militarily powerful China are merely 22% in comparison with the negative views of 63% based on average views of 18 countries including some EU countries, the US and some Asian neighbours of China such as Japan, South Korea, India, the Philippines(GlobeScan/PIPA 2011).

With the continuous enhancement of China’s comprehensive national strength since 21st century, China has become more and more steadfast in its stand on territorial disputes with its Asian neighbours around issues on the Diaoyu Dao (the Senkaku), the South China Sea, etc(Cheng 2013). Particularly, in 2013, the Sino-Japanese relations have further aggravated with the declaration of the Senkaku as a core interest of China by Chinese Foreign Ministry(Cheng 2013).
Therefore, the regional instability caused by the territorial disputes between China and its Asian neighbours and the uncompromising stand held by China on territorial issues have worsened foreign perceptions of China to a great extent. In this sense, China’s rising military power has undercut China’s soft power dramatically in 2013(Nye 2004, p.9). China’s reinforced military power cannot contribute to promoting its soft power, but rather it has made its surrounding countries feel threatened, thus leading to the alliance of China’s neighbourhood to countervail its hard power(Nye 2012b).
To sum up, in light of the findings of the above BBC opinion polls on the perceptions of China, publics from a vast majority of Western and Asian countries surveyed hold unfavourable perceptions of China in both 2012 and 2013. By contrast, China’s image is very positive in all the African countries and most of Latin American countries surveyed in the recent two years. In this sense, China has built up much more soft power in most of African and Latin American countries than in Western countries and Asian countries in 2012 and 2013. Although China probably obtains more soft power in Western countries surveyed in 2012, the effects of China’s soft power on foreign perceptions of China are still rather limited and weak since most of Western perceptions of China are overall negative in 2012.
Connection between analyses under the macro context and the micro context

In the last section 4.1, a macro context has been provided for preliminarily assessing the effects of China’s soft power on foreign perceptions of China. In order to probe into the research problem in depth, in the next section 4.2, a micro case study of the CI AAU will aim at giving a tentative analysis to exemplify how the experiences of foreigners’ participating in the activities of Confucius Institutes effect their current perceptions of China.
4.2 The effects of the activities of Danish Confucius Institutes on Danish perceptions of China: CI AAU as the case study

4.2.1 The overview and activities of the CI AAU
The Confucius Institute for Innovation & Learning at Aalborg University (CI AAU) is the second Danish Confucius Institute, established on 18th September, 2009. Since its establishment, the CI AAU has been committed to promoting Chinese language and culture, facilitating cultural, educational and business exchange and cooperation between Northern Denmark and China(Du & Kirkebak 2012, pp.24-25).
In the past three and a half years, the CI AAU has organised and carried out a variety of activities and programmes. Generally, the activities mainly focus on Chinese language teaching and Chinese culture and innovation learning events and have been carried out in educational institutions at various levels in Northern Denmark. Since 2009, the CI AAU has made collaboration with Aalborg University, four high schools, fourteen elementary and lower secondary schools in Northern Denmark(Du & Kirkebak 2012, p.26).

At Aalborg University, the Chinese language courses provided by the CI AAU cover three levels, i.e. the basic level, the intermediary level and the advanced level(CI AAU 2012). Besides, there is also a course on Chinese culture and the introduction to written Chinese
. For instance, in the spring semester of 2013, as regards the Chinese language courses, there are four classes at basic levels, one at intermediary level and two at advanced level. In comparison, there is only one class on Chinese culture and written Chinese
.
At the elementary and secondary levels, the CI AAU has adopted an advisable and natural way of furthering the collaboration with Danish schools. In order to acquaint itself with the interest and requirements for Chinese learning of a Danish school, the “China Day” and “China Week” programmes are usually launched in a Danish school before building up the further collaboration, i.e. providing Chinese classes in short run or long run in the school in the future(Du & Kirkebak 2012, p.26).
The “China Day” and “China Week” normally consist of 5 to 7 classes and around 25 classes respectively. A series of lessons with various focuses of Chinese language and culture compose the “China Day” and “China Week” programmes(CI AAU 2012; Du & Kirkebak 2012, p.26). In common, in addition to learning Chinese language, the students can have all-round brand new experiences of live Chinese culture in terms of calligraphy, painting, paper cutting, Taiji, food culture, and entertainment(CI AAU 2012).
Moreover, a Learning Centre for Chinese Language and Culture of the CI AAU was set up in 2011(CI AAU 2012). The establishment of the Learning Centre aims at projecting an authentic Chinese traditional culture on various aspects including Chinese tea ceremony, calligraphy, music, painting, terra-cotta warrior, Beijing Opera, folk dance,etc(CI AAU 2012). The Learning Centre is not only open for providing Chinese culture experience class for the students from Danish educational institutions at various levels, but also open to the public especially when Chinese cultural events such as Chinese new year events are held in the Learning Centre every year(Du & Kirkebak 2012, p.24).
In addition, the CI AAU has also participated in arrangement and organisation of a number of cultural and educational exchange and cooperation programmes for both Danish and Chinese students and school leaders since 2009(CI AAU 2012). For instance, a four-day exchange project was organised by the CI AAU, the Chinese Academy of Sciences and Gug Skole during February 2nd to February 5th in 2012(CI AAU 2012). A group of students from Southern China went to a Danish school in Aalborg to acquire impressive cultural and educational experiences through taking part in the various activities in Danish schools(CI AAU 2012). Such activities not only have promoted the mutual comprehension between Danish and Chinese students, but also have facilitated educational communication and association between the schools in Denmark and China.
In order to further delve into how the activities of the CI AAU effect Danish perceptions of China, another crucial educational exchange programme of the CI AAU, North Denmark School Principals Delegation Visit to China in 2011(CI AAU 2012), will be demonstrated in the section 4.2.2.2 in Chapter Four. That section will make a preliminary exploration into the effects of the CI AAU activity on the perceptions of China of a group of Danish school leaders who attended the trip to China.
4.2.2 The effects of the activities of the CI AAU on Danish perceptions of China
Two groups of Danish participants of the activities of CI AAU are selected in this research. One group is made up of Danish university students who have learned Chinese from Chinese instructors at CI AAU for one semester at Aalborg University. The other group is composed of a number of Danish school leaders with experiences of joining a Beijing trip organised by CI AAU, Hanban and Beijing Normal University.

4.2.2.1 Chinese learning students at Aalborg University
Connection between the empirical analysis and the impressionable years model
The impressionable years model assumes the lasting effects of early experiences during young adulthood on perceivers’ perceptions of China in the rest of their life(Bertelsen 2007, p.26). Moreover, there are three implications behind this model. The first one is that a young Chinese learner in his or her early adulthood is considered as a “fresh encounter” with first-hand political and social experiences and is most susceptible to any new changes around them(Sears & Levy 2003, p.32). The second one and the third one imply that once the perceivers’ cognitive categories such as perceptions of China come into being in their young adulthood, their attitude towards China would become increasingly steady and difficult to be effected through the rest of their life(Sears & Levy 2003,p.32).

In light of the above three implications, two sub-suppositions of the impressionable years model could be abstracted. The first sub-supposition hypothesises that experiences of learning Chinese of Danish university students in the survey could make significant difference on formulating their belief structure concerning China (“references” in Bertelsen 2007,p26). In other words, as part of the subjects’ cognitive structures related to China, their present perceptions of China would be formulated in their young adulthood through having experiences of learning Chinese at Aalborg University. The second sub-supposition of the impressionable years model is that the early formation of cognitive categories regarding China of the subjects could result in the far-reaching effects on perceivers’ views of China in the rest of their life(Bertelsen 2007,p26).
In this section, the effects of the subjects’ experiences of learning Chinese on their current perceptions of China will be explored to test the first sub-assumption of the impressionable years model mentioned above. However, due to the scarcity of research resources and limited thesis-writing time, the second sub-assumption cannot be verified in this research, but a concrete future research proposal will be demonstrated by the end of this section.
In the research, two questionnaire surveys are conducted respectively among two groups of Danish students at Aalborg University. One group consists of 61 students with the experiences of learning Chinese while the other one is made up of 12 non-Chinese learning students as a control group. The main survey objective is to explore how the current perceptions of China of the subjects would be influenced by their earlier experiences of learning Chinese during their young adulthood.

The first questionnaire survey
 is carried out in the last lesson in the four Chinese classes. The Chinese instructor for the four classes is from CI AAU. The teaching content for basic Chinese course is almost identical in the four classes. All of the classes last two months. The students learn Chinese once a week, thus totally they have eight lessons for one semester. Among 61 Danish students, the ratio of male students and female students are approximately 6:4. Through communication with the instructor, all the Danish students are in their twenties.
The development of Chinese learning students’ perceptions of China and Chinese people

There are five primary questions in the first questionnaire. They revolve the inquiry into whether and to which extent the Chinese learning experiences effect their current perceptions of China mainly in respects of culture, education, people and society. The core questions inquire the informants’ perceptions of China before and after learning Chinese. They are requested to write down three words to show their pre-perceptions and post-perceptions of China and Chinese people.
The second question in the questionnaire asks the informants that to which extent their current perceptions of China are effected by their earlier experiences of learning Chinese. Among 61 Danish students, 53 students’ perceptions of China are effected through Chinese learning. 37 informants(61%) think their views of China are influenced just a little after learning Chinese whereas 16 informants (26%) argue that the extent that their perceptions of China are effected is much deeper. Conversely, only 8 students (13%) do not think the Chinese learning experiences effect their perceptions of China.

In the third and fourth questions, the informants are inquired that what aspects of their perceptions of China are effected through learning Chinese and which respect of their views of China is influenced most deeply. 37 Danish students (61%) believe their current views of Chinese culture are impacted the most remarkably. By contrast, 17,14, and 13 Danish informants respond that their earlier experiences of learning Chinese exert the most dramatic effects respectively on their present views of the aspects of people, education and society of China.
In the fifth
 and sixth questions, students are required to describe their perceptions of China and Chinese people before and after learning Chinese by filling out three words or phrases respectively under the four sub-questions. First, in view of change in subjects’ perceptions of China, a dramatic development in the current perceptions of China of 61 Danish informants before and after learning Chinese can be found in the survey results as follows.

Chart Five

The change in Chinese learning students’ perceptions of China and Chinese people
	
	Before learning Chinese
	After learning Chinese
	Control group

	
	China
	Chinese people
	China
	Chinese people
	China
	Chinese people

	Positive ratings
	17/61 (28%)
	32/61 (52%)
	37/61 (61%)
	47/61 (77%)
	7/12 (58%)
	9/12 (75%)

	Negative ratings
	15/61 (25%)
	8/61 (13%)
	7/61 (11%)
	None
	2/12 (17%)
	1/12 (8%)

	Neutral ratings
	24/61 (39%)
	16/61 (26%)
	14/61 (23%)
	7/61 (11%)
	3/12 (25%)
	1/12 (8%)

As shown in Chart Five, in view of the change of the subjects’ perceptions of China, before learning Chinese, 17 out of 61 Danish informants (28%) hold positive attitudes towards China. After learning Chinese, the rate of showing favourable perceptions of China of 61 students increases remarkably by 33 points, i.e. 37 out of 61 students(61%) have positive perceptions of China afterwards.
As regards the negative ratings, 15 out of 61 students (25%) have unfavourable views of China before learning Chinese whereas the proportion of students holding negative attitude towards China declines significantly by 14 points after learning Chinese. In other word, only 7 out of 61 students have negative views of China afterwards.

In addition, before learning Chinese, the rate of students holding neutral perceptions of China is 39%, i.e. 24 out of 61 Danish informants have neutral attitude towards China while, afterwards, the neutral ratings from the same students decrease by 16 points, i.e. 14 out of 61 Danish respondents have neutral perceptions of China after completing their Chinese learning.

Moreover, the survey statistics also present the overall development trend in the subjects’ perceptions of China. The informants whose views of China become more positive compared with their prior views through learning Chinese account for 48%, i.e. 29 out of 61 students hold a more positive views of China afterwards.

Then the transition in the present views of Chinese people of the 61 Danish Chinese learning students are to be demonstrated based on the survey outcomes in Chart Five. Before learning Chinese, 32 out of 61 informants(52%) hold positive perceptions of Chinese people, 24 points more than the rate of students holding favourable views of China. After learning Chinese, 47 out of 61 students(77%) have a positive attitude towards Chinese people with an apparent rise of 25 points.
In terms of unfavourable ratings, 8 out of 61 students(13%) have negative attitudes towards Chinese people. After finishing the Chinese learning, no informants still have an unfavourable opinion of Chinese people.
Besides, students who have neutral views of Chinese people account for 26% (14 out of 61 students)of the whole groupbefore Chinese classes start. Afterwards, there is a decrease of 15 points in the neutral ratings of the cohort, i.e. 7 out of 61 students have neutral attitude towards Chinese people through learning Chinese.
Generally, 36 out of 61 informants(59%) hold a more positive attitude towards Chinese people after learning Chinese, 11 points higher than the proportion of holding more favourable views of Chinese people.

Next, when taking a closer look at the answers to the fifth and sixth questions of survey, it is not difficult to find out the specific development in the current perceptions of China of 61 Danish informants. Through classification of the answers, the earlier experiences of learning Chinese of the subjects effect their current perceptions of China mainly in respects of people, culture, society, education, politics, economy and foreign policy. The general transition in the informants’ views of China is demonstrated as follows.

Before learning Chinese, in the eyes of the group of Danish students, China is perceived as a “growing” “over-populated” “cultural-rich” “large power” under control of an “authoritarian” “communist” “restrictive government” with “dictatorship”. Moreover, some of them deem China as a “beautiful” “traditional” “huge” country with a “long history” “strong economy” and “a huge gap between poor and rich”, but “cutting off from the rest of the world”. After two-month Chinese learning, the subjects’ present perceptions of China transit from an “old-fashioned” “closed” “poor” “cold” country with “same culture everywhere” “very different from Western system” into a “modern” “progressive” “somewhat open” “innovation” “powerful” “warm” country with “big different cities” “hard foreign policy” “lots of opportunities” “diverse and exciting culture” “without so much differences from us”. In this sense, the perceptions of the students of China become more comprehensive and favourable through learning Chinese
.

Comparison between Chinese learning students and the control group

Ideally, both a pre-survey and a post-survey should be conducted to display the development in current perceptions of subjects of China in a more accurate way. However, only a post-survey is completed owing to the limited time of conducting research. The pre-perceptions of China of Chinese learners in the post survey are, to some extent, susceptible to their bias formed during Chinese learning. Therefore, the second questionnaire survey
 is designed for a control group of Danish university students without experiences of learning Chinese.

The control group in the survey consists of 12 Danish students at Aalborg University. The proportion of male and female informants is also close to 6:4 as that of the target group in the first questionnaire survey. They are all in their twenties. The survey aims at inquiring their current perceptions of China. Through communication, 9 out of 12 students have never been to China. None of them have learnt Chinese before.

As displayed in Chart Five, firstly, a comparison is made between the views of China of subjects in the two surveys. 7 out of 12 (58%) students in the control group show positive perceptions of China, 30 points higher than the favourable ratings (28%) of 61 students before learning Chinese. By contrast, after finishing Chinese learning, 61% subjects in the first survey perceive China in a positive way, compared with the favourable ratings of 58% from students in the control group. In other words, although the pre-perceptions of China of the subjects in treatment group are more negative than that of the control group, conversely, the post-perceptions China of the treatment group is slightly more positive than those of China of the control group.

In light of the negative rating of China, 2 out of 12 students (17%) in the control group show unfavourable perceptions of China, 8 points lower than the proportion of students with the unfavourable views of China before learning Chinese. In comparison, after learning Chinese, 7 out of 61 students (11%) hold negative views of China, 6 points lower than that of control group.
Secondly, as regards the views of Chinese people among Chinese learners and the control group, 9 out of 12 students (75%) in the control group show favourable perceptions of Chinese people, 23 points higher than the positive ratings of Chinese people of the subjects before learning Chinese. On the contrary, the positive ratings of Chinese people of the students after learning Chinese increase by 25 points to 77%, surpassing the positive rating (75%) of the control group.
On the other hand, 1 out of 12 (8%) in control group have negative perceptions of Chinese people, 5 points lower than that of the treatment group before learning Chinese. After learning Chinese, it is impressive that none of students in treatment group still show negative attitude towards Chinese people.
Through comparison of the perceptions of China and Chinese people between the Chinese learning students and the control group, it is interesting to find that the attitudes toward China and Chinese people are both much more negative among the 61 students before learning Chinese than the control group. By contrast, the perceptions of China and Chinese people both become slightly more favourable among the 61 subjects after learning Chinese than the control group.
When considering why the perceptions of China and Chinese people of the treatment group are more unfavourable than the control group before learning Chinese, the different levels of knowledge about China and Chinese people from both the treatment group and the control group would account for that. That infers that the treatment group of students is more knowledgeable about China than the control group. Therefore, the pre-existing impression of China and Chinese people could largely influence their perceptions of China before learning Chinese.
Then the reason why the views of China of the treatment group are more positive than the control group after learning Chinese will be explored as follows. First, the Chinese learning students can maintain great interest in learning Chinese language and culture since they have a lasting learning initiative aroused by the student-centred innovative teaching method of the Chinese teacher(Du & Kirkebak 2012). Moreover, their interesting and successful first-hand experiences of learning Chinese enable them to have increasingly comprehensive and positive views of China on various aspects.

In addition, another primary reason is that learning Chinese is the self-selection of the treatment group. Through random inquiry
 of the motive of learning Chinese of the subjects of the first questionnaire survey after learning Chinese, many of them tell me that they take great interest in Chinese language and culture for one thing, and they would like to find a China-related job in near future for another. In this sense, their perceptions of China after learning Chinese build on their great interest in China, Chinese language and culture. That could account for higher positive ratings of China among the subjects after learning Chinese than the favourable ratings from the control group.
The findings of the first survey clearly indicate that 48% of the subjects hold a more favourable attitude towards China through learning Chinese. Moreover, a majority (61%) of the subjects have positive perceptions of China after learning Chinese compared with the favourable rating of 28% before learning Chinese. Meanwhile, the perceivers’ unfavourable ratings of China decline by 14 points after learning Chinese. Therefore, the survey outcomes can testify that the subjects’ earlier experiences of learning Chinese in young adulthood can effect their current perceptions of China as part of their belief system related to China. In the case of the CI AAU, the change in subjects’ perceptions of China before and after learning Chinese is dramatic.
There are some reasons to demonstrate how the experiences of learning Chinese effect the subjects’ present perceptions of China. First and foremost, based on political psychology theory, among all the impressionable years experiences, the firsthand young adulthood experiences related to a specific actor would exert a very far-reaching effects on perceivers’ later views of the actor concerned. Brand new early experiences are the independent variables for the formulation of current belief structures of the perceivers(“references” in Bertelsen 2007,p26).
In this section, the survey findings can illustrate that the subjects’ current perceptions of China in their young adulthood are susceptible to their firsthand experiences of learning Chinese(“references” in Bertelsen 2007,pp.26-27). The outcome could prove the implications behind the impressionable years model that the research subjects’ orientations and attitudes are particularly inconstant to new changes in early adulthood environment(“references” in Bertelsen 2007,pp.26-27).
Furthermore, the student-centred class activities by the Chinese lecturers at CI AAU could make the subjects’ firsthand Chinese learning experiences more influential to effect the subjects’ present perceptions of China. At CI AAU, all the lecturers spare no effort to make Chinese learning become as interesting and impressive experiences as possible mainly by exploring and practicing the Task-Based Project and Problem-Based Learning(PBL) teaching method(Du & Kirkebak 2012, pp.4-5) in a number of elementary schools, secondary schools and Aalborg University. The student-centred teaching method mainly aims at stimulating beginner students’ interest in learning Chinese(Du & Kirkebak 2012, p.4).
Take the basic Chinese courses at Aalborg University as an instance. Through my direct and participant observation
, the class activities are composed of several tasks designed for the students to learn Chinese in an innovative way. Different tasks for one class will be carried out one by one with the learning process of the students. Each task covers what the students just learn and requires independent thinking, teamwork and class participation. A couple of class activities can best exemplify how the subjects’ firsthand experiences of learning Chinese could effect their current perceptions of China.

For example, the Chinese learning students in a class are divided into groups to explore a specific China-related topic and are requested to make a 5-10 minute presentation in class. All the students in each group take turns to make the presentation. The most interesting and challenging part of the task is each group has to teach their classmates some new Chinese words and phrases about the particular topic they choose at the end of their presentation
. It is very apparent that the role shift of each student from a learner to a teacher in the presentation can make them become more confident to keep learning Chinese and acquire a sense of achievement by teaching their classmates Chinese. In addition, the preparatory process of making a presentation such as searching adequate empirical materials on line could deepen their knowledge of China and effect their current perceptions of China at least on a certain aspect.
Moreover, in the last lessons of the four Chinese classes at the basic level, I taught calligraphy in class with the Chinese teacher
. Learning how to write simple Chinese characters in calligraphy style with writing brushes and ink is a special and interesting task in Chinese class. It aims at making the students obtain an intuitive perception of Chinese language and culture. Based on my participant observation, a vast majority of students are keenly interested in calligraphy and hope to learn more Chinese characters besides those in the teaching plan.
The Chinese lecturer told me that most of the Chinese learning students at Aalborg University take great interest in various aspects of China including politics, daily life, society, tradition, etc
. Particularly, they are very interested in high culture of China such as history, art, Confucianism since they have much curiosity about an ancient China, thus they often make an inquiries about the ancient China in classes
. For instance, the students are exceedingly curious about the Chinese characters and usually put forward questions regarding them
. Therefore, in order to provide the students with the opportunities of experiencing high culture of China, writing calligraphy as another class activity in Chinese classes could also demonstrate the effects of firsthand experiences of learning Chinese language and culture on the subjects’ current perceptions of China.
In view of the above class activities, as mentioned earlier, the impressionable years model presumes that the subjects’ experiences of learning Chinese in young adulthood could effect the early formulation of their belief system concerning China(“references” in Bertelsen 2007, p.26). Particularly, the subjects’ successful firsthand experiences of accomplishing multiple tasks in Chinese classes could make greater differences in forming the belief structure regarding China.
For instance, the survey outcome indicates that the subjects’ current perceptions of Chinese culture transform from “old-fashioned culture” before learning Chinese to “interesting and nice culture” after learning Chinese. Besides, some students thought Chinese is “a very difficult language” before learning Chinese, but they argue that Chinese is “not very difficult” to learn afterwards. In general, many students found that China is a “modern country” with “a lot of traditions” rather than merely a “traditional country” after learning Chinese
.
Weaknesses and limitations of the survey data
As regards the limitation and weaknesses of the survey data, merely a post-survey was conducted among sixty-one Chinese learning students from Denmark at Aalborg University owing to a lack of time and enough research resources. Besides, only the effects of the subjects’ experiences of learning Chinese on their current perceptions of China have been explored in this research. In order to test the model of impressionable years ideally, a future research proposal is made in the following parts.

Future research proposal
Firstly, questionnaire surveys will be conducted respectively among all the Chinese learning students from Denmark at Aalborg University at basic, intermediate and higher level before and after learning Chinese. The subjects’ perceptions of China will be asked in both a pre-survey and a post-survey. The survey is to delve into the effects of the subjects’ experiences of learning Chinese on their current perceptions of China.
Since the teaching content and course duration of Chinese classes at three levels are different from one another, the extents of the effects of the experiences of learning Chinese on subjects’ views of China would be distinct. Therefore, there will be a comparison between the divergent degrees of the influences of Chinese learning experiences in early adulthood on subjects’ present perceptions of China. To complete the comparison above, the differences between the ways the three groups of students perceiving China before and after learning Chinese will be compared separately first.

Secondly, to test the impressionable years model in a future research, the persistence of the subjects’ perceptions of China after learning Chinese in early adulthood will be measured by conducting a longitudinal study (a panel study) (Alwin 1993;Converse& Markus 1979). A longitudinal study is to assess a certain disposition of an appointed group of informants through process tracing during a given period (Sears& Levy 2003; Converse& Markus 1979).

In the future research, three ten-year panel studies will be conducted among all the Chinese learning students from Chinese classes at basic level at Aalborg University separately in their forties, fifties and sixties. The panel studies aim at verifying the impressionable years model through longitudinal tracking the subjects’ later perceptions of China and proving the causality between the informants’ previous experiences of learning Chinese in young adulthood and their perceptions of China in their mature adulthood(“references” in Bertelsen 2007, p.30).

In the three ten-year panel studies, the development of the subjects’ perceptions of China in the mature adulthood will be traced and recorded respectively. The stability coefficients for the given periods will be calculated based on the data from the panel studies. Accordingly, the persistence of subjects’ perceptions of China in the thirty years in mature adulthood will be measured approximately.

Furthermore, another comparison will be made between their perceptions of China in twenties after learning Chinese recorded in the questionnaire survey and their later views of China tracked in the three ten-year panel studies. In this way, the persistence of the subjects’ later perceptions of China in three decades of their mature adulthood will be measured in comparison with their impressionable-year perceptions of China through learning Chinese recorded in the early questionnaire survey.
All in all, the impressionable years hypothesis could be tested through the three ten-year longitudinal studies. The stability of the subjects’ perceptions of China during their mature adulthood will be measured. Meanwhile, their previous views of China after learning Chinese at Aalborg University in their young adulthood will be used as the benchmark for assessing the degree of stability of their perceptions of China during their middle and elder adulthood.
Therefore, the panel studies could examine whether and to what extent the experiences of learning Chinese in young adulthood of the subjects would effect their later views of China in mature adulthood. Likewise, three ten-year panel studies could be also respectively adopted to measure the persistence of the perceptions of China of two groups of Chinese learners at intermediate and advanced levels to test the impressionable years model.
4.2.2.2 Danish school leaders

Connection between the empirical analysis and the lifelong openness model
The lifelong openness presumes that the perceivers could think about the world precisely with unprejudiced rationality and without being impacted by their previous experiences(“references” in Bertelsen 2007,p22). If with adequate time and research resource, the model would test whether Danish school leaders will be open-minded and modify their perceptions of China in line with any new changes in the environment related to China throughout their life. However, owing to the limited research resources, this section will only provide a preliminary analysis of how the subjects’ experiences of visiting China effect their perceptions of China at the current life stage. The further research plan has been displayed at the end of this section.
Since its establishment in 2009, the CI AAU has been playing a role in promoting Sino-Danish cultural and educational exchange and cooperation(Du & Kirkebak 2012, p.24). North Denmark School Principals Delegation Visit to China in 2011 is one of the most important and successful activities organised by CI AAU to strengthen intercultural communication and collaboration between Denmark and China(CI AAU 2012). 26 leaders participated in the delegation visit to Beijing from October 7th to 14th of 2011. The trip was organised by CI AAU, Beijing Normal University and Confucius Institute Headquarters(CI AAU 2012). This section explores how the later perceptions of Danish school leaders of China are effected by their experiences of visiting Beijing.

Due to the time limit, only 3 leaders are interviewed to talk about their experiences of the Beijing trip. They are respectively the principal from Sønderbroskolen, the inspector of education from Aalborg Handelsgymnasium and the principal from Gug Skole. Two are male and one is female. All of them are in their forties. The effects of their earlier experiences of visiting Beijing on their perceptions of China are to be analysed and compared in the following parts.

There are several reasons why the three school leaders joined the Beijing trip. First, they have never been to China before, thus visiting Beijing could be an exciting journey for them. In particular, the principal from Sønderbroskolen told me that their school was newly-established school. He regarded the trip as a great chance for building up relations with CI AAU. His students could learn Chinese through CI AAU
. Similarly, the principal in Gug Skole thought it was interesting and meaningful to have some connections with some Chinese schools though CI AAU since Gug Skole has focus on international area with an objective to cultivate the international intercultural communication skills of students in various ways
.

All the three school leaders believed that their experiences of visiting Beijing have effected their perceptions of China since they gained some experiences they had never had before
. The inspector of education of Aalborg Handelsgymnasium argued that their experiences of visiting Beijing with the staff from CI AAU were very meaningful, interesting and impressive. He assured that it was a well-organised trip in every way
. Overall, their views of China have been influenced during the Beijing trip mainly in terms of society, culture and people.

First of all, the perception of Chinese society of the principle of Gug Skole has been effected after having been to Beijing. The principal perceived China as a country under control by an authoritarian party before visiting Beijing. After going to China, she found that China has a more open, developing and multidimensional society. For instance, she not only saw the old-fashioned Chinese buildings and experienced traditional Chinese culture and history during visiting some places of great interests such as Great Wall, Forbidden City and Summer Palace
, but also saw a number of modern architectures and high-tech facilities. Overall, she deemed that there are much more distinctions and complexities in Chinese society than she anticipated before the Beijing trip
.

Second, the views of Chinese culture and education of the three school leaders have been effected very much by their experiences of visiting Chinese schools and attending some academic lectures in Beijing
. They visited four Chinese primary and junior middle schools in Beijing and had some classroom observations in those schools
. What impressed them most were the remarkable disparities between Chinese and Danish school culture and educational systems.

The three leaders all believed that the discipline is the most impressive difference in Chinese school culture from Danish school culture
. The inspector of education of Aalborg Handelsgymnasium was surprised by how the students can be disciplined and kept quiet. He was a bit alarmed that the students seem to be a bit scared or restrained, which is the negative side of the discipline
. In comparison, the principal of Gug Skole believed that Chinese students are in some ways disciplined, but Chinese school culture did not always maintain benign discipline in class. For instance, all the students should stand up before every class starts in Chinese schools. However, after students sat down and the teacher began to teach, some students began to whisper to one another and did whatever they wanted to do just like the situation in Danish classes
.

In addition to discipline, the inspector of education of Aalborg Handelsgymnasium found that the Chinese teachers use high-tech teaching facilities, but their teaching methods are to some extent customised and similar to one another
. Also, the leaders in both Aalborg Handelsgymnasium and Gug Skole were astonished by some interesting school activities. For example, all the students in nearly every Chinese school are required to do morning exercises in the playground together and the eye exercises in the classrooms after classes
.

Third, the perceptions of Chinese people of the three leaders have been effected after visiting Beijing
. The principal of Gug Skole found that Chinese people are multi-facets after visiting Beijing. Some of them are tradition-bound while some others are fairly modern and fashionable with high-tech skills. She saw much more disparities among Chinese people than she expected before having been to Beijing
.
In addition, the principal of Gug Skole further realised that Chinese people are much more open-minded and have more freedom of speech than she thought they could be. During the trip, she and the other school leaders met several teachers and professors in Chinese Academy of Sciences and Beijing Normal University. Through talking to them, she was surprised that they could discuss the Chinese way of living. For example, one of the professors said that he hopes that Chinese society should be more democratic and Chinese people should be given more freedom. She was astounded by what he said since she thought Chinese people were inhibited to talk about China in that way
.

The inspector of education of Aalborg Handelsgymnasium argued that Chinese people are very kind, nice and helpful through his contact with Chinese students, teachers, principals, professors, Chinese people in the hotel where they lived and also their Chinese tour guides. Particularly, he mentioned their two-hour meeting with around 10 Chinese primary school principals in China Principals Training Centre in Beijing Normal University. He said it was very inspiring and interesting experiences to communicate with Chinese principals. They exchanged ideas about education and school systems in Denmark and China and learnt a lot from one another
.

The principal of Sønderbroskolen also perceived that Chinese people are kind-hearted, polite and welcoming with a lot of traditions. Besides, he got some more views of Chinese people after visiting Beijing. He found that Chinese people are also very proud in some cases. For example, when he and the other leaders went to an impoverished area to get some beer one day, they would like to give the waiter a tip but the waiter did not accept the money. And there were some little and very kind children coming to talk to them, but they refused to take anything from them
.

In addition, he heard and observed that Chinese children are very hard-working and most of them have to attend various out-of-school classes. They always are demanded by their parents and teachers to become as competent as possible to enter an ideal school at a higher level, thus there is great peer pressure and competition among Chinese students. By comparison, he argued that the Danish students are to be cultivated to have teamwork capabilities and they do not have as much stress from fierce contention as Chinese students
.

Moreover, the principal of Sønderbroskolen also got another perception of Chinese people that they are very respectful to the superiors and the authorities. For example, he was impressed that Chinese children are very respectful to their teachers and school leaders. In Chinese schools, when he and the other school leaders entered a classroom, every student stood up to show special respect for them
. The leader from Aalborg Handelsgymnasium also found that Chinese people are considerably respectful to people with a higher place maybe due to the cultural factor of Chinese society
. On the other side, the principal from Sønderbroskolen realised that there is a kind of hierarchy existing in Chinese society. By contrast, in Danish society, no matter what position a person has, he or she is treated as equal with people at all levels
.
On the other side, the principal from Sønderbroskolen acquired some negative perceptions of China by witnessing some dark sides in Chinese society during the trip. Firstly, he perceived China as a polluted country with serious environmental issues. He saw that there was rather heavy traffic and enormous smog in Beijing. Secondly, he was astonished by culture shock during the trip. For instance, he and some other leaders saw an injured person along the road when they were in a taxi. People just passed by him rather than stop to take care of and send him to the hospital right away. Accordingly, he argued that there are some challenges confronting with China in terms of culture, society and environment
.

Due to the very limited thesis-writing time, no interviews were conducted to ask their perceptions of China before the three Danish school leaders visited Beijing. Therefore, to make up the weakness in the interview data, another two Danish principals are selected as a control group for comparing with the three leaders with experiences of visiting Beijing. Neither of them has been to China before. One principal is a female leader from Gistrup Skole, and the other is a male principal from Gl. Hasseris Skole. They are both in their mature adulthood.
In view of the perceptions of China of the principals in the control group, both principals just gave a general impression of China in the respects of people, culture, education and society since they have never been to China before. The principal from Gistrup Skole held that China is a very huge country with a large population. She provided her perceptions of a past China and a contemporary China. She argued that China was a poor country, governed by a government with lots of rules and decisions whereas the current China becomes wealthier with the exciting culture. Besides, she added that an increasing number of Chinese people are well-educated and more open-minded than before
.
In comparison, the other principal from Gl. Hasseris Skole held a more favourable view of China than the principal from Gistrup Skole
 . He argued that China is becoming much more open than before through its particular ways of projecting itself to the rest of the world, thus Chinese language and culture have gained increasing popularity in recent years. Moreover, he held that there is much more discipline not only in Chinese schools, but also in Chinese society than Denmark. In addition, he perceived that Chinese people are very kind, polite, helpful and industrious with a clear target in mind
.
When comparing the perceptions of China between the school leaders with the experiences of visiting China and the control group of principals, it is very apparent that the treatment group of school leaders holds much more comprehensive perceptions of China from various perspectives after they went to Beijing. Moreover, the research findings from the interviews indicate that the three subjects’ views of China become more favourable after visiting China.
Therefore, it is concluded from the research findings that the subjects’ perceptions can be effected by the earlier experiences in mature adulthood to some extent. Next, the circumstances under which the school leaders’ views of China could be effected by their earlier experiences in mature adulthood are to be explored based on the empirical experiences of the three school leaders.
Firstly, the principal delegation visit to Beijing in 2011 is the first-hand experiences of all the three school leaders mentioned in the preceding parts since they have never been to China before. During the one-week trip, they had two-day Cultural Experience first. They went sightseeing, visiting a number of famous tourist spots such as Great Wall, Summer Palace, Forbidden City and the Olympic Park in Beijing
. They were all very impressed by Chinese culture and history
. After that, they had school and academic experiences. They not only visited four primary and junior middle schools and Research Centre for Supernormal Children of Chinese Academy of Sciences, but also attended meeting with primary school principals from China and took part in two academic lectures given by two scholars in Beijing Normal University
.

The three subjects all gave positive assessments of their experiences of visiting Beijing and assured that they had learnt a lot about China on various aspects such as society, culture, education, history, people, Chinese lifestyle, etc. The leaders from Aalborg Handelsgymnasium and Sønderbroskolen considered the experiences of visiting Beijing to be meaningful, interesting and impressive
. The principal from Gug Skole believed that it is of vital importance to perceive China from various perspectives through not only the media and internet, but also many other channels just like the Beijing visit organised by CI AAU
. Overall, the three subjects obtained firsthand experiences of visiting Beijing and they were all active participants in the trip. In light of the research findings that their views of China have been effected to some extent after the trip, it indicates that the great extent of their participation could strengthen the effects of their firsthand experiences of visiting Beijing on their perceptions of China.

Moreover, only under the circumstance that the inconsistent information cannot be handled by belief system, will perceptions alter(“references” in Bertelsen 2007, p.20). There are three factors for the change in perceptions based on political psychology theory. They are centrality of perceptions, rate of inconsistent messages and falsifiability of perceptions (“references” in Bertelsen 2007,p20). Abundant divergent information, which are incompatible with their previous perceptions of China, for the three subjects could be derived from everyday activity they took part in during the Beijing trip. The synergy effects of a great deal of inconsistent information could exert deeper influence on the change in views of the three subjects of China (“references” in Bertelsen 2007,p20). For instance, the leader from Aalborg Handelsgymnasium knew much about China in terms of culture, history, society since he was a history lecturer before visiting China, but his views of China has still been effected by his firsthand experiences of joining the Beijing trip. He believed that only when a person really goes to China in person, can he or she realise and comprehend the size and changes of the country
.
Comparison between Chinese learning students and Danish school leaders

The research findings demonstrate that both the earlier experiences of learning Chinese and visiting China have effected the perceptions of the Chinese learning students and Danish school leaders of China. In general, both students and school leaders hold more favourable perceptions of China than their previous views after attending activities of CI AAU. Overall, the favourable ratings of China from the survey subjects and interview subjects after learning Chinese and visiting Beijing are much higher than that of global opinion polls. A main reason is that they were voluntary to participate in those activities of CI AAU, thus self-selection of the subjects made their perceptions of China rest on their interest in China and their anticipation of experiences of learning Chinese and visiting Beijing beforehand. Such a methodological issue can be solved to a certain extent because the experiences of both learning Chinese and visiting Beijing are out of control and very divergent from what the subjects anticipated.

Limitations and weaknesses of the interview data
It is obvious that there are also some deficiencies and limitations of the interview data. Due to the limited time and the lack of research resources, 3 out of 26 Danish school leaders who joined the delegation trip to Beijing were interviewed in this research. It is obvious that three leaders are not representative of all the participants. Besides, the interviews were only conducted after they visited Beijing. Accordingly, there is no clear comparison between subjects’ perceptions of China before and after the trip in this research to show how and to which extent the earlier experiences of visiting Beijing of the subjects effect their perceptions of China.
An ideal further research proposal
If I had been given adequate time and provided with abundant research resources, ideally, all the 26 school leaders would have been interviewed before and after visiting Beijing. The interview research would aim at exploring how and to which degree the subjects’ perceptions of China would be effected by their earlier experiences of visiting Beijing. Besides, a control group of twenty-six Danish school leaders would be interviewed to compare with the perceptions of China of the treatment group of school leaders.
Furthermore, a follow-up research would be conducted to test the lifelong openness model(Bertelsen 2007, p.22). The two prerequisites for testing the rational hypothesis should be met(“references” in Bertelsen 2007, p.23). First, the 26 school leader could get access to the information of China at a high level through remaining connection and collaboration with CI AAU for a long term. Second, China as the actor the subjects perceive would keep changing continuously in the long run(“references” in Bertelsen 2007, p.23).

After that, long-term tracing of the evolvement in the 26 subjects’ perceptions of China after visiting Beijing would be conducted every two or four years (short-term) under different circumstances involving China(“references” in Bertelsen 2007, p.23). The tracking records of the subjects’ perceptions of China every time would be compared with the real condition of China in the corresponding times to test the consistency between the development of their views of China and the non-static actual conditions of China(Bertelsen 2007, p.35). Therefore, the follow-up research aims at testing whether the subjects could maintain open-minded all their life to adjust their perceptions of China to the changeable condition of China (“references” in Bertelsen 2007, p.22). Accordingly, the lifelong openness model could be checked based on the findings of the follow-up research.4.2.2.2
4.3 The limitation of the effects of Confucius Institutes on foreign perceptions of China
This thesis aims at exploring the effects of Confucius Institutes on foreign perceptions of China with a focus on Danish Confucius Institutes. CI AAU is chosen as a case study. The case analysis of CI AAU has provided a tentative elaboration of the influences of Confucius Institutes on shaping global views of China at a micro level.
The research findings of the case analysis of CI AAU in section 4.2 have exemplified that the activities of Danish Confucius Institutes can effect Danish perceptions of China to some extent. In other words, Danish Confucius Institutes can build up some soft power in Danish society. In this sense, it can initially embody that Confucius Institutes in the world could effect foreign views of China. In other words, the institutes could project and strengthen China’s soft power to certain extent. However, there are still limitations for Confucius Institutes to shape foreign perceptions of China through projecting soft power.
Firstly, in terms of promoting Chinese language and culture, Confucius Institutes attach importance to promoting traditional Chinese culture rather than project China as a modern country (Chen 2011). If China wants to be attractive culturally to the rest of the world, it is of vital importance for Confucius Institutes to present both conventional and contemporary sides of Chinese culture
. Unfortunately, the contemporary respect of China has always been neglected by Hanban and most of Confucius Institutes in the world
.
A primary reason for the single-side promotion of China’s culture could be that China’s modern culture is full of disputation just as Zhang Yimou, a famous Chinese director, believed that the films built upon the background of China in the modern times are very prone to be rejected to project, thus he usually made films to present a China in previous times(Nye 2012a). More to the point, some modern artists and writers such as Ai Weiwei and Liu Xiaobo are both political activists and dissidents of the Chinese government. As a consequence, part of modern Chinese culture is glutted with dissident contents, which is impossible to be projected through a government-funded cultural institution like Confucius Institutes. In this sense, Confucius Institutes are criticised by the West because they play a role of political censorship of the Chinese government(Nye 2012a). Therefore, they lack legitimacy and validity. Nye argues that the effectiveness of public diplomacy and soft power rest on credibility(Nye 2008). Accordingly, the effects of Confucius Institutes on shaping foreign perceptions of China are limited.

Moreover, as mentioned earlier, the joint venture mechanism of running Confucius Institutes is the most prevalent pattern among the three different operation patterns(Hartig 2011). In the joint venture pattern, a Confucius Institute is usually governed by a Chinese university and a foreign university. The teaching facilities, the classrooms and native staff are to be offered by the host university whereas the Chinese director, the teaching resources are provided by the Chinese side. Hanban is responsible for providing financial backing and teaching materials for each Confucius Institute(Hartig 2011).
The project manager at CI AAU argues that Hanban is very smart in building up a joint venture system where Confucius Institutes are operated by both the foreign universities and Chinese universities
. However, there are some disadvantages in the joint venture mechanism of running Confucius Institutes. First, some Confucius Institutes are established without careful consideration from the host university into whether it is necessary and meaningful to set up an institute. Meanwhile, some Chinese universities also neglect to make sure the demand of the host university and do not comprehend the local condition completely(Hartig 2011).
Second, although many Confucius Institutes around the world are co-financed by their respective host universities, they are actually operated in a separate building of the host university, which indicates they are physically detached from the host university. It is not beneficial to Confucius Institutes if they want to be taken seriously
. On the contrary, if an institute is integrated into the host university, the activities of the institute can be regarded to reach the academic and management levels of the university, thus the institute will be taken seriously, thus the activities of the institute could be attached greater importance to
. Therefore, the separation of some Confucius Institutes from their host universities is inevitable to undermine the effects of those institutes on shaping foreign perceptions of China due to the lack of adequate attention from a wide range of local people.
In addition, the lack of localised teaching materials is also a variable for undercutting the effects of Confucius Institutes on shaping foreign views of China(Hartig 2011). Most of teaching materials provided by Hanban are not very adaptable to the learning habits and features of the local learners
. The content of those textbooks is not interesting enough and very rigid. As a result, the teaching materials, to some extent, hinder the students’ balanced thinkings and further prevent students from obtaining comprehensive perspectives of Chinese culture and from exploring the truth about what the real Chinese culture and the real China are
. Accordingly, an increasing number of institutes around the world have begun to localise the Chinese textbooks to cater to the learning habits and the ways of thinking of the local Chinese learners (Hartig 2011).

Furthermore, the issue of the scarcity of highly qualified Chinese lecturers who can speak native languages is another impediment to the far-reaching influences of Confucius Institutes(Hartig 2011). Some Chinese lectures are not familiar with the local culture and the characters of the target learners. Consequently, the lack of mutual understanding between the teacher and Chinese learning students could result in the low teaching quality and the failure of maintaining the students’ lasting interest in learning Chinese(Hartig 2011).
In summary, although Confucius Institutes can project China’s soft power to some degree as demonstrated in the case analysis of CI AAU, the effects of Confucius Institutes on influencing foreign perceptions of China are still limited and weak. In other words, if Confucius Institutes would like to further enhance China’s soft power, those above-mentioned weaknesses recurring during the process of operation should be removed to realise a sustainable development of the institutes in real sense.
Chapter Five: Conclusion

This thesis aims at answering the research question “How do the activities of Danish Confucius Institutes effect the perceptions of Danish participants of China?” The CI AAU is selected as a micro case study. The case analysis of CI AAU primarily probes into how the current perceptions of Danish participants of China are effected by their experiences of attending activities of the CI AAU.
At the beginning of the thesis, a comprehensive overview of Confucius Institutes is given to contextualise the later case study of the CI AAU, a Danish Confucius Institutes. Moreover, the two theories, Nye’s soft power theory and the political psychology theory, have both played a role of providing a theoretical background for the whole analytical part at both macro and micro levels.
The entire analysis is composed of three sections. The first section provides a tentative measurement of China’s soft power by using public opinion polls to give a general picture of the change of foreign views of China during from 2005 to 2013. In particular, the global views of China’s influences in both 2012 and 2013 have been demonstrated based on several BBC opinion surveys. The findings from the polls indicate that China does not acquire much soft power in Western countries and its Asian neighbours surveyed in 2012 and 2013. On the contrary, China has produced a significant amount of soft power in the majority of developing countries in Africa and Latin America in both years since the overall foreign perceptions in those countries are favourable in 2012 and 2013(GlobeScan/PIPA 2013).

The second section of the analysis is the case study of CI AAU. As the public diplomacy tool of China, CI AAU not only plays a role of promoting Chinese language and culture, but also contributes to facilitating educational and cultural exchange and cooperation between the schools and universities in Denmark and China. In order to assess preliminarily the effectiveness of CI AAU on influencing Danish perceptions of China, a group of Chinese learning students at Aalborg University and a group of Danish school leaders are selected as the target groups of the research. The object of the research is to initially delve into how the activities of CI AAU influence the current perceptions of Chinese learning students and Danish school leaders of China.

Generally, the main research findings manifest that the current perceptions of China of both the Chinese learning students and the Danish school leaders become more favourable respectively through learning Chinese and visiting Beijing. In comparison, the change in the present views of Chinese learning students is more remarkable than the Danish school leaders. The survey outcomes display that a majority of the students hold a positive attitude towards China after learning Chinese for two months. In contrast, a minority of the same group of students had a favourable view of China before learning Chinese.

In this sense, since its establishment in 2009, CI AAU has built up some soft power of China in Danish society mainly in educational institutions at different levels from primary schools, lower and upper secondary schools to Aalborg University in the North Denmark region(Du & Kirkebak 2012). Since the CI AAU is representative of the other two Danish Confucius Institutes, the research findings from the case analysis of CI AAU can exemplify that Danish Confucius Institutes can influence Danish perceptions of China to some extent.

The third section of the analysis points out the limitations of the influences of Confucius Institutes on foreign perceptions of China. Several weaknesses of the institutes concerned include the single focus on promoting Chinese traditional culture(Chen 2011), the defects in the joint venture pattern of running Confucius Institutes, the scarcity of localised Chinese teaching materials and the qualified Chinese teachers in the institutes(Hartig 2011). Those deficiencies of Confucius Institutes have inevitably undermined their effects on foreign views of China and undercut China’s soft power to certain extent. From another perspective, if those institutes could spare no effort to eradicate the aforementioned defects step by step, they would have much more development potential in the long run and could further strengthen China’s soft power on global basis.

Bibliography
Alwin, D.F. (1993). ‘Socio-Political Attitude Development in Adulthood: the Role of Generational and Life-Cycle Factors’ in New Directions in Attitude Measurements. eds. D. Krebs & P. Schmit, de Gruyter, Berlin, New York, pp. 61-93.
Bertelsen, R.G.(2007). ‘The Statesman and the International System’, an unpublished PhD dissertation. Churchill College, the University of Cambridge.
Campbell, D.T. & Ross, H.L. (1968) ‘The Connecticut Crackdown on Speeding: Time-Series Data in Quasi-Experimental Analysis’. Law & Society Review. vol. 3, no. 1, pp. 33-54.
Chen, J. (2011).‘China Should Stress Modern Culture’. People’s Daily Online. 19 February. http://english.people.com.cn/90001/90776/90785/7293061.html

Cheng, D. (2013). ‘China Escalating Territorial Disputes with Neighbors’. The Foundry. 7 May. http://blog.heritage.org/2013/05/07/china-escalating-territorial-disputes-with-neighbors/
Cohen, J. (2004). A Pan-American life. Selected poems and prose of Muma Lee. Madison: The University of Wisconsin Press. cited in Hartig, F. (2011). ‘Confucius Institutes and the Rise of China’. Journal of Chinese Political Science/Association of Chinese Political Studies. 17:53–76.

Confucius Institute for Innovation & Learning at Aalborg University(CI AAU). (2009). An overview of the Confucius Institute. http://www.cidenmark.com/about.php

Confucius Institute for Innovation & Learning at Aalborg University(CI AAU). (2012). Chinese Language and Chinese Culture. http://www.cidenmark.com/chinese_language.php; http://www.cidenmark.com/chinese_culture.php
Converse, P.E. & Markus, G.B. (1979). ‘Plus ca change...: The New CPS Election Study Panel’. The American Political Science Review, Vol. 73, No. 1. pp. 32-49 Published.
Copenhagen Business Confucius Institute(CBCI). (2009). Copenhagen Business Confucius Institute - Building Bridge between China and Denmark. http://www.cbs.dk/en/research/departments-and-centres/department-of-international-economics-and-management/copenhagen-business-confucius-institute
Cull, N.J. (2006). “ ‘Public Diplomacy’ Before Gullion: The Evolution of a Phrase”. USC Center for Public Diplomacy.
Du, X. & Kirkebak, M. J. (eds). (2012). Exploring Task-Based PBL in Chinese Teaching and Learning. Cambrige Scholars Publishing.
GlobeScan/PIPA. (2011). ‘BBC World Service Poll: Rising Concern about China’s Increasing Power’. http://www.globescan.com/images/images/pressreleases/bbc2011_china/bbc2011_china.pdf

GlobeScan/PIPA. (2012). ‘BBC World Service Poll: Views of Europe Slide Sharply in Global Poll, While Views of China Improve’. http://www.globescan.com/images/images/pressreleases/bbc2012_country_ratings/2012_bbc_country%20rating%20final%20080512.pdf
GlobeScan/PIPA. (2013). ‘BBC World Service Poll: Views of China and India Slide While UK’s Ratings Climb’. http://www.globescan.com/images/images/pressreleases/bbc2013_country_ratings/2013_country_rating_poll_bbc_globescan.pdf
Goethe-Institut. (2013). The Overview of Goethe-Institut. http://www.goethe.de/uun/enindex.htm

Golden, D. (2011). ‘China Says No Talking Tibet as Confucius Funds U.S. Universities’. Bloomberg. 2nd November. http://www.bloomberg.com/news/2011-11-01/china-says-no-talking-tibet-as-confucius-funds-u-s-universities.html
Hanban. (2010). Confucius Institute Headquarters and the Office of Chinese Language Council International (Hanban) 2010 Annual Report. Hanban.
Hanban. (2011). ‘Confucius Institute Headquarters’. http://english.hanban.org/node_7716.htm

Hanban. (2013). ‘Hanban and Confucius Institutes’. http://english.hanban.org/

Hanban.(2006). Confucius Institute Headquarters and the Office of Chinese Language Council International (Hanban) 2006 Annual Report. Hanban.
Hanban.(2007). Confucius Institute Headquarters and the Office of Chinese Language Council International (Hanban) 2007 Annual Report. Hanban.
Hartig, F. (2011). ‘Confucius Institutes and the Rise of China’. Journal of Chinese Political Science/Association of Chinese Political Studies. 17:53–76

Hesse-Biber, S. N. & Leavy, P.(2010). ‘The Practice of Qualitative Research’. Second Edition. Sage Publications.

Hooghe, Ingrid d’. (2008). Into High Gear: China’s Public Diplomacy. The Hague Journal of Diplomacy 3 (2008) 37-61

Hooghe, Ingrid d’. (2010). ‘The Limits of China’s Soft Power in Europe: Beijing’s Public Diplomacy Puzzle’. Netherlands Institute of International Relations. Clingendael Diplomacy Papers No. 25.
Hutzler, K. (2012). ‘Chinese Soft Power: On the Shores of West Lake’. The Yale Globalist. November 26th. http://tyglobalist.org/onlinecontent/blogs/chinese-soft-power-on-the-shores-of-west-lake/

Kathe, S.R. (2005). Kulturpolitik um jeden Preis [Cultural Policy at any cost]. München: Martin Meidenbauer. cited in Hartig, F. (2011). ‘Confucius Institutes and the Rise of China’. Journal of Chinese Political Science/Association of Chinese Political Studies. 17:53–76.

Kuai, J. (2011). ‘How to Dissolve the Fears of China’s Rise from the Rest of the World’. www.stnn.cc. 22 February. http://news.stnn.cc/ed_china/201102/t20110222_1517306.html

Kumar, K. (1989). ‘Conducting Key Informant Interviews in Developing Countries’. A.I.D. Program Design and Evaluation Methodology Report NO.13. Agency for International Development.
Li, M. (2008). ‘China Debates Soft Power’. Chinese Journal of International Politics, Vol. 2, , 287–308.

Maslen, G. (2007). ‘AUSTRALIA: Warning – Be Wary of Confucius Institutes’. University World News. 2nd December. Issue No:8.
McDowell, A. (2010). ‘Confucius Institutes, Nothing But a Nest of Spies’. Blogger. 9 July. http://ahdu88.blogspot.dk/2010/07/confucius-institutes-nothing-but-nest.html
Mearsheimer, J.J. (2006). ‘China's Unpeaceful Rise’. Current History. Vol. 105, No. 690. April. pp. 160-162.
Melissen, J. (2005). ‘Wielding Soft Power: The New Public Diplomacy’. Netherlands Institute of International Relations Clingendael

Ministry of Education of the People' s Republic of China. (2013). ‘Confucius Institute Development Plan (2012-2020)’. Hanban. http://www.hanban.edu.cn/article/2013-02/28/content_486129.htm
Mitchell, J.M.(1986). International cultural relations (Key concepts in international relations 3). London: Allen & Unwin. cited by Hartig, F. (2011). ‘Confucius Institutes and the Rise of China’. Journal of Chinese Political Science/Association of Chinese Political Studies. 17:53–76
Nakagawa, U. (2011). Confucius Controversy. The Diplomat. 7 March. http://thediplomat.com/new-emissary/2011/03/07/confucius-controversy/
Norrie, J. (2011). ‘Confucius says school's in, but don't mention democracy’. The Sydney Morning Herald. 20 February. http://www.smh.com.au/national/education/confucius-says-schools-in-but-dont-mention-democracy-20110219-1b09x.html
Nye, J. S. (1990). Bound to Lead: The Changing Nature of American Power. New York: Basic Books, Inc.
Nye, J. S. (2004). Soft Power: The Means to Success in World Politics. New York: Public Affairs.
Nye, J. S. (2008). ‘Public Diplomacy and Soft Power’. The Annals of the American Academy of Political and Social Science. 13 February. Vol. 616 No. 1, 94-109.
Nye, J. S. (2009). ‘Get Smart: Combining Hard and Soft Power’. Foreign Affairs. Vol. 88, No. 4 (July/August 2009), pp. 160-163.
Nye, J. S. (2011). ‘China’s Soft Power Strategy’. in Lorentz, B. & Anheier, H. (eds).(2012). ‘Bridging the Trust Divide: Cultural Diplomacy and Fostering Understanding Between China and the West’. Stiftung Mercator.

Nye, J. S. (2011a). ‘China’s Rise Doesn’t Mean War…’. Foreign Policy. http://www.foreignpolicy.com/articles/2011/01/02/unconventional_wisdom
Nye, J. S. (2012b). ‘Why China Is Weak on Soft Power’. The New York Times.19 January. http://www.nytimes.com/2012/01/18/opinion/why-china-is-weak-on-soft-power.html?_r=2&

Nye, J. S. (2013b). ‘What China and Russia Don’t Get about Soft Power’. Foreign Policy. 29 April. http://www.foreignpolicy.com/articles/2013/04/29/what_china_and_russia_don_t_get_about_soft_power?page=0,1&fb_action_ids=10100527931762680&fb_action_types=og.likes&fb_source=aggregation&fb_aggregation_id=288381481237582

Nye, J.S. (2010). ‘China’s century is not yet upon us’. Financial Times. 18 May. http://www.ft.com/intl/cms/s/0/649e807a-62aa-11df-b1d1-00144feab49a.html#axzz2X5hfo9Tc

Nye, J.S. (2011b). ‘Don't magnify China's power’. China Daily. 31 March. http://www.chinadaily.com.cn/world/2011-03/31/content_12252669.htm
Nye, J.S. (2012a). ‘China and soft power’. South African Journal of International Affairs. 19:2, 151-155.

Nye, J.S. (2013a). ‘Work With China, Don’t Contain It’. The New York Times. 25 January. http://www.nytimes.com/2013/01/26/opinion/work-with-china-dont-contain-it.html?_r=3&

Paradise, J.F. (2009). ‘China and International Harmony: The Role of Confucius Institutes in Bolstering Beijing's Soft Power’. Asian Survey. Vol. 49, No. 4 (Jul. - Aug., 2009), pp. 647-669.

Qian, M. (2012). ‘Let the music play’. China Daily. http://www.chinadaily.com.cn/cndy/2012-12/28/content_16063414.htm
Sears, D.O. & Levy, S. (2003). ‘Childhood and Adult Political Development’ in Oxford Handbook of Political Psychology. eds. Sears, D.O., Huddy, L. & Jervis, R. Oxford University Press, Oxford, pp. 60-109.
Sharp, A. (2010). ‘Confucius Institutes Adopt a Sage Approach to Cultural Understanding’. Asian Currents, May 2010: 1–4.

Starr, D. (2009). ‘Chinese Language Education in Europe: the Confucius Institutes’. European Journal of Education.Vol. 44, No. 1, Part I.

The Edward R. Murrow Center for Public Diplomacy.(2013). ‘Definition of Public Diplomacy’. The Fletcher School of Law and Diplomacy, Tufts University. http://fletcher.tufts.edu/Murrow/Diplomacy/Definitions

Wa, Z. (2012). ‘Western Views of China Increasingly Positive’. China Daily. 14 May. http://www.chinadaily.com.cn/cndy/2012-05/14/content_15281110.htm
Wang, J.(ed.) (2011). Soft Power in China: Public Diplomacy through Communication. Palgrave Macmillan.
Wang, Y. & Fan, D. (2013). “The Current Condition of the Chinese Contemporary Art and Calligraphy Cultural Diplomacy: a Dialogue with Mr. Fan Di’an”. The Calligraphy and Art Research Institution in Beijing University. http://shufa.pku.edu.cn/view.asp?Class=13&id=2626

Wang, Y. (ed.) (2011). ‘China’s Peaceful Development’. Xinhuanet. 6 September. http://news.xinhuanet.com/english2010/china/2011-09/06/c_131102329.htm
Xinhua News Agency. (2007). ‘Hu Jintao's Report at 17th Party Congress: Hold High the Great Banner of Socialism with Chinese Characteristics and Strive for New Victories in Building a Moderately Prosperous Society in all’ www.China.org.cn. 25 October. http://www.china.org.cn/english/congress/229611.htm#7

Yin, R.K. (2003). Case Study Research: Design and Methods. Third Edition. Sage Publications.

Appendix

Interview guides

A. Danish school leaders

Treatment group: Danish school leaders with experiences of visiting China
1. Why did you decide to join the delegation visit to China in 2011?
2. What did you do in China during the visit?
3. How do you think about your experiences of visiting China?
4. Which parts of the trip effected you a lot?
5. Did your experiences of visiting China effect how you think about China?
6.Which aspect(s) of your perceptions of China is (are) effected by your experiences of visiting China?

7. How do you think about the role of the CI AAU playing in Danish society?

8. Do you think Chinese culture become more popular in Denmark after the CI AAU came to Denmark?

Control group: Danish school leaders without the experiences of visiting China

1. Have you ever been to China before?

2. How do you think about China in terms of society, people, culture and education？

3. Which aspects of China are you interested in?

4. Do you think Chinese culture become more popular in Denmark in recent years?

B. the staff at the CI AAU

The project manager:

1. Why did you decide to work at the CI AAU?

2. What is your responsibility at the CI AAU?

3. Which parts of your CI work interest you a lot?

4. Do your CI work experiences effect your perceptions of China? If so, which aspect(s) of your perceptions of China is (are) effected by your CI work experiences?

5. What are your perceptions of CIs?

6. From your viewpoint, why is Chinese learning becoming increasingly popular in Denmark in the recent years?

7. Through your contacts with many Danish school principals, do you think why make them decide to set up Chinese classes in their schools?

The teachers

1. Why did you decide to work at the CI AAU?

2. What are your responsibilities at the CI AAU?

3. Why parts of your work at the CI AAU interest you the most?

4. Do CI work experiences effect how you think about China (only for the teacher from Denmark)?

5. Which aspects of your perceptions of China are effected by your CI work experiences (only for the teacher from Denmark)?

6. Which aspects of China are your students at Aalborg University most interested in?

7. Do you think your students’ perceptions of China are effected by their experiences of learning Chinese language and culture? If so, which aspect(s) of your students’ perceptions of China is (are) effected by their experiences of learning Chinese?

8. What other roles do you think CIs are playing besides promoting Chinese language and culture?

Questionnaire One (for Chinese learning students)

1.Some basic questions

What is your nationality?

What are you studying at Aalborg University?

What is your age?
2. Has your experience of learning Chinese effected how you think about China?

A. Yes, a little.

B. Yes, a lot.

C. Not really.
3. If you choose A or B in question 2, what aspect(s) of your perception of China is/are effected through learning Chinese? (You can choose more than one option()
A. culture (history, entertainment, food, music, TV programs, etc.)

B. education

C. people (life styles, ways of communication and socialisation, etc.)

D. society

E.______________________(other aspects)
4. Which aspect of your learning of China is effected most deeply after learning Chinese?

A. culture

B. education

C. people

D. society

E. ______________________(other aspects)

5. Before learning Chinese, what were your perceptions of China and Chinese people?
(Could you please write three words which can best show your previous perception of China?

a.__________________ b.________________ c.________________

(Could you please write three words which can best show your previous perception of Chinese people?

a.__________________ b.________________ c.________________

6. After learning Chinese for a period of time, what are your current perceptions of China and Chinese people?

(Could you please write three words which can best show your current understanding of China?

a.__________________ b.________________ c.________________

(Could you please write three words which can best show your current understanding of Chinese people?

a.__________________ b.________________ c.________________

Questionnaire Two (for control group of students)

1. Some basic questions

Are you from Denmark?

What are you studying at Aalborg University?

What is your age?

2. Have you ever been to China before?

A. Yes

B. No

3. Have you learnt Chinese before?

A. Yes

B. No

4. Which aspect(s) of China are you interested in?

A. culture

B. people

C. society

D. ___________ (other aspects)

5. How do you think about China and Chinese people?

(Could you please write three words which can best show your perceptions of China?

a.__________________ b.________________ c.________________

(Could you please write three words which can best show your perceptions of Chinese people?

a.__________________ b.________________ c.________________
6. Do you think Chinese language and culture are becoming more popular in Denmark in recent years?

A. Yes

B. No
The Programme for North Denmark School Principal Delegation Visit to China 2011 (excerpt)

Time: October 7th-14th 2011

Organisers:

1. The CI AAU
2. Beijing Normal University

3. Confucius Institute Headquarters

	Date
	Activities

	8th Oct.
	Cultural Experience: Great Wall, Summer Palace

	9th Oct.
	Cultural Experience: Forbidden City, the National Museum

	10th Oct.
	Visit Experimental Primary School of Beijing Normal University(BNU): Classroom observation and discussion with teachers

	
	Visit Junior Middle School attached to BNU

	11th Oct.
	Lecture: The Current Status of Chinese Basic Education by Dr. Kan Wei (Faculty of Education, BNU)

	
	Visit China Principals Training Center, BNU: meeting with primary school principals from China

	
	Visit China Science and Technology Museum and the Olympic Park

	12th Oct.
	Visit Research Center for Supernormal Children, Institute of Psychology

	
	Visit Beijing No.8 Middle School

	
	Beijing Yumin Primary School

	13th Oct.
	Visit Confucius Institute Headquarters

	
	Lecture: China Today: Economic Takeoff, Social Consequences, and Political Challenges by Dr. Xinsong Wang (School of Social Development, BNU)

� Source: the interview recording 6 and 7 in the CD disc attached on the back cover of the thesis

� Source: the interview recording 7 in the attached CD disc

� Source: the interview recording 7 in the attached CD disc

� The first questionnaire is attached in the Appendix.

� The data from the fifth question of the questionnaire for the treatment group overlaps with the unpublished data from another questionnaire by Youjin Ruan. Besides, the target group of my survey is the same with hers. Youjin Ruan is a Ph.D candidate at Department of Learning and Philosophy at the CI AAU(Du & Kirkebak 2012). She is planning to write a paper on the relevance between the teaching design and the cultural factor in Chinese language courses with the data from her survey. Her paper will focus on foreign language teaching with an analysis from the perspectives of the student-centered teaching methods and motivation. My survey objective is to explore whether and to what extent the subjects’ perceptions of China are effected by their experiences of learning Chinese during the young adulthood. Therefore, our paper titles and research questions are totally different from each other.

� Based on the questionnaire survey results for both the treatment group and the control group

� All the words or phrases filled out by the 61 subjects in the first survey have been collected and categorised into two groups, i.e. the groups for describing their perceptions of China and Chinese people before learning Chinese and the other for showing the current perceptions of China and Chinese people afterwards.

� The second questionnaire is included in the Appendix.

� During the break between two sections of a Chinese class, I just talked to about one third of the students from Denmark in each Chinese class to know their motive of learning Chinese. Since each class has around 15 Danish students, thus I have asked 20 Danish students in the Chinese classes why they decided to learn Chinese.

� Direct and participant observation is data collection method of the case study.

� As a direct observer, I was required to take videos the students’ presentations in different groups of one of the four basic Chinese classes.

� As a participant observer, I taught calligraphy in Chinese classes at basic level at Aalborg University in the spring semester of 2013.

� Source: the interview recording 8a in the attached CD disc

� Source: the interview recording 8a in the attached CD disc

� Based on my direct observation in some Chinese classes

� The words and phrases are selected from the answers for the fifth and sixth questions of the first questionnaire.

� Some of the data from the interviews to the three Danish school leaders who attended the delegation trip to Beijing might overlap the data collected by Ulla Egidiussen Egekvist from the same trip. Ulla Egidiussen Egekvist is a PhD candidate at the Department of Learning and Philosophy and a research fellow at the CI AAU (Du & Kirkebak 2012). She will write an article using the data on how the Danish middle school principals' experiences during the visit to Beijing and reflections afterwards have inspired them to develop various aspects at their school in Denmark. So the paper will focus on the school development in Denmark and internationalisation. By comparison, my thesis focuses on how the perceptions of the school leaders of China are effected by their experiences of visiting Beijing. Therefore, our topic and research objective are different.

� Source: the interview recording 1 in the CD disc attached on the back page of the thesis.

� Source: the interview recordings 3a and 3b in the attached CD disc

� Concluded based on the three interviews to Danish school leaders in the treatment group in attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Please see the programme for ‘North Denmark School Principal Delegation Visit to China 2011’ in the Appendix.

� Source: the interview recording 3a and 3b in the attached CD disc

� Concluded based on the three interviews to Danish school leaders in the treatment group in attached CD disc

� Please see the programme for ‘North Denmark School Principal Delegation Visit to China 2011’ in the Appendix.

� Concluded based on the three interviews to Danish school leaders in the treatment group in attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Source: the interview recording 3a and 3b in the attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Source: the interview recording 2, 3a and 3b in the attached CD disc

� Based on the three interviews to Danish school leaders in the treatment group in the attached CD disc

� Source: the interview recording 3a and 3b in the attached CD disc

� Source: the interview recording 3a and 3b in the attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Source: the interview recording 1 in the attached CD disc

� Source: the interview recording 1 in the attached CD disc

� Source: the interview recording 1 in the attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Source: the interview recording 1 in the attached CD disc

� Source: the interview recording 1 in the attached CD disc

� Source: the interview recording 5 in the attached CD disc

� Source: the interview recording 4 in the attached CD disc

� Source: the interview recording 4 in the attached CD disc

� Please see the programme for ‘North Denmark School Principal Delegation Visit to China 2011’ in the Appendix.

� Based on the three interviews to the Danish school leaders in the treatment group in the attached CD disc

� Please see the programme for ‘North Denmark School Principal Delegation Visit to China 2011’ in the Appendix.

� Source: the interview recording 1 and 2 in the attached CD disc

� Source: the interview recording 3a and 3b in the attached CD disc

� Source: the interview recording 2 in the attached CD disc

� Source: the interview recording 6 in the attached CD disc

� Source: the interview recording 6 in the attached CD disc

� Source: the interview recording 6 in the attached CD disc

� Source: the interview recording 6 in the attached CD disc

� Source: the interview recording 6 in the attached CD disc

� Source: the interview recording 7 in the attached CD disc

� Source: the interview recording 7 in the attached CD disc

PAGE
2

