
JOURNAL OF INDO-PACIFIC AFFAIRS  APRIL 2023   1

BOOK REVIEW

Understanding the India-China Border: The Enduring Threat of War in High Himalaya, by Manoj
Joshi. Oxford: Oxford University Press, 2022.

Armed Coexistence: The Dynamics of the Intractable Sino-Indian Border Dispute, by Stephen
Westcott. Singapore: Palgrave Macmillan, 2022.

In their books, Manoj Joshi and Stephen Westcott both begin with the Gal-
wan Incident in 2020, the confrontation between Chinese and Indian border
troops where two dozen are killed by rocks, fists, and clubs in a scene reminis-

cent of prehistoric conflict. Joshi, a journalist by trade, tells a story filled with an-
ecdotal conversations with key players in India and China, to include prime min-
isters, diplomats, and soldiers. On the other hand, Westcott’s book has a clearly
delimited theoretical framework applied to the Sino-Indian border dispute and
told in a fashion more familiar to an academic audience. While these two books
have different styles and hypotheses, their different approaches reinforce one an-
other well. Joshi’s story is more historical, filled with the details of high-altitude
and remote combat, with information on road construction and basing, but this is
largely told from the “first image.” In other words, Joshi largely tells a story about
the personalities involved in the disputes rather than the domestic politics and
role of the states in the system.

Meanwhile, Westcott utilizes Kenneth Waltz’s (1959) three levels of analysis to
tell this story from the perspective of the individual, domestic public, and inter-
national level of analysis.1 The first level looks at leaders’ assessments (90), the
domestic focuses on which institutions require consent and input and the bureau-
cracy and political pressure from within (90–91), while the international level of
analysis focuses on a “state’s subjective strategic culture and context” (91). Using a
neoclassical realist framework, he illustrates how political disputes over salient
stakes take on a life of their own and become bigger than individual states or
personalities: they also involve the input of domestic publics and the nature of
power in the international system.

Joshi and Westcott both correctly identify the problem of modernity for many
states vis-à-vis their borders: they are artificial manifestations left behind by prior
governments and empires that have long since disappeared. But one thing Joshi
does not clearly articulate is how the border dispute between India and China can
be applied to cases elsewhere. However, Westcott’s framework can easily be ap-
plied to other border disputes.

1  Kenneth Waltz, Man, the State, and War: A Theoretical Analysis (New York: Columbia Univer-
sity Press, 1959).

https://academic.oup.com/ia/article-abstract/99/1/405/6967337?redirectedFrom=fulltext&login=false
https://academic.oup.com/
https://link.springer.com/book/10.1007/978-981-16-7450-1
https://www.palgrave.com/gp

2   JOURNAL OF INDO-PACIFIC AFFAIRS  APRIL 2023

Chapter 2 of Joshi’s story starts during the British Raj, as the author tells the
story in a chronological format. Joshi provides greater historical detail regarding
the dispute than Westcott due to their different frameworks. For example, both
Joshi and Westcott describe the delimitation of the McMahon Line during the
imperial era to mark the extent of British claims, a line that the Chinese still ve-
hemently oppose. However, Joshi highlights that the People’s Republic of China
(PRC) claims land far beyond that, encompassing the greatest expanse of China
during the Qing Dynasty, whereas this detail is missing in Westcott’s story. Both
authors retell the story of Jawaharlal Nehru’s soft approach to China during the
1950s, which only hardened as the PRC gained territory at little cost and force-
fully brought Tibet into “China.” Joshi focuses more on Nehru’s personality, while
Westcott’s focus is on how Nehru’s leadership style sidelined by the Ministries of
External Affairs and Defense.

According to Joshi, Beijing frequently proposed “package deals” that fit within
the PRC’s national security framework during early negotiations. However, China
backed off from these proposals before they could be agreed upon. This eventually
led to the 1962 Sino-Indian War, in which China decisively defeated the Indian
Army. Westcott divides their retelling of the lead-up to the war into four chapters,
with the historical focus in Chapter 2, followed by the first, second, and third
levels of analysis of the various timeframes.

In Chapter 3 Joshi turns to the surprise agreement that shaped the next 17
peaceful years. In Chapters 4–6 he details the intervening years of the situation in
the leadup to the Galwan Incident. However, Chapter 7 is an excellent retelling
of the difficult of fighting in the cold, unforgiving environment of the Himalaya,
much of it at 14,000 feet or higher. Chapter 8 tells the story of how India’s neigh-
bor and ally Bhutan also has ongoing disputes with China and must rely heavily
on India for defense, only inflaming tensions on the Sino-Indian border. This part
of the story is untold by Westcott and adds another layer of complexity. In Chap-
ter 10 Joshi ties the current violence to the coming to power of Xi Jinping in 2012,
laying much of the blame on his assertiveness, a claim that Westcott marginally
disagrees with, owing to the input of the Politburo and other Chinee stakehold-
ers.

Throughout his book, Joshi makes several bold editorial-esque claims. One is
that “China has stopped viewing India as an equal” (24). He places this within the
framework of China’s economic rise and its obsession with national security. In
fact, at the end of the first chapter he makes his boldest claim: the PRC presently
sees itself as atop the hierarchy of Asia and that other Asian states should answer
to them. He claims that this was not once the case and that while China and India
viewed one another suspiciously, contemporary politics have moved beyond sov-

JOURNAL OF INDO-PACIFIC AFFAIRS  APRIL 2023   3

ereign equality. One of the biggest questions that emerges from this claim is: how
do other states respond? It is a question Joshi does not answer and it is a path that
Westcott does not walk down. In fact, one of the major problems with Joshi’s
piece is that it is a story told largely from the Indian perspective, with most sources
being Indian. Partially due to the difficulty in getting information from senior
Chinese officials, Joshi’s book would perhaps best be accompanied with reading a
book written from the Chinese perspective.

Another claim by Joshi is that what some scholars see as nationalization of
Indian politics is instead an answer to the nationalistic rhetoric of an ascendent
China. This feeds precisely into the story told by Westcott: border disputes often
take on a life of their own and become as much about strategic competition as
about the intrinsic value of the border itself. One thing Joshi fails to do that
Westcott does a better job of is articulating how this border dispute can inform
territorial disputes in Asia or elsewhere.

Westcott’s framework is based on the idea that there are three ways to deal with
a border dispute: escalate, compromise, or recognize another’s claims. As Westcott
tells it, given the differences between China and India, only the maintenance of
the status quo is likely. Additionally, he maintains that there are three core con-
cepts in recognizing the border’s importance: states always seek to hold-on to
territory, the border may be geostrategic outside of its actual value, and normative
concerns of power and prestige must be considered. This is a framework that is
absent from Joshi’s journalistic retelling of the story.

Much like Joshi, Westcott’s Chapter 2 begins with the historical context of
how the dispute emerged, with special emphasis placed on the specious claims by
both states, though he agrees with Joshi that initially India was conciliatory to-
wards China. However, Westcott departs from Joshi here in that he utilizes more
non-Indian sources in the telling of the dispute.

In Chapter 3, Westcott outlines the importance of border disputes and the
value added by neoclassical realism. In Chapter 4, he turns to the individual level
of analysis, detailing first the role of Mao Tse-tung and Deng Xiaoping in China
and then the role of Nehru in Indian politics. Unlike Joshi, he ties the personali-
ties of the leaders into Waltz’s second and third images in what can best be de-
scribed as leadership styles. In turn, these affected the role of domestic stakehold-
ers. As he clearly states, he does not just want to explain the dispute, but why it
has remained intractable (75), though he does not want to offer prescriptions
(289–92).

In Chapter 5, Westcott turns to the domestic publics/stakeholders and argues
that the different structures within China and India affect what and how they
bargain. In India, the world’s largest democracy, much of this now rests with the

4   JOURNAL OF INDO-PACIFIC AFFAIRS  APRIL 2023

Ministry of External Affairs, in contrast to China, which has militarized the issue.
Here, he seems to agree with Joshi. Westcott goes so far as to claim a “state’s in-
stitutions determine who the salient actors are by establishing a formal hierarchy”
(167).

In Chapter 6, Westcott turns to the nature of international politics. He main-
tains that two factors embedded within “strategic culture” (237) matter: a state’s
image of itself and its perception of the international system. Using this norma-
tive framework may be difficult because, as he admits, a state’s strategic culture is
not monolithic (237). This is Westcott’s attempt to deal with the “black box of the
state” problem, an issue that Joshi does not address.

Westcott also claims that states are more willing to pursue status quo policies
when they have border disputes because of the interactions between the three
levels of analysis (233). However, Westcott fails to acknowledge the simpler ex-
planation that a state might not have the material power with which to change
the status quo. This, then, is not a lack of strategic culture, but a lack of brute
physical power. While a more parsimonious and traditionally realist explanation,
it certainly would not carry the depth of the explanation offered by Westcott.

The inclusion of Joshi’s book in a broader course on Indo-Chinese relations or
a non-South China Sea–focused South Asian course would be helpful. The inclu-
sion of anecdotal comments by high-ranking officials due to his journalistic stance
is certainly a contribution. However, a stronger theoretical grounding or tying in
of the case to the larger geopolitical consequences of the border dispute would
make this text more appealing to a broader audience. Situating his argument next
to a book from the Chinese perspective, such as Liu Xuecheng’s (1993/2011)
works would also help balance Joshi’s largely Indian retelling of the dispute.2
Furthermore, not enough attention is paid to how this border dispute affects geo-
politics in the larger world.

And this is the gap that other works such as Westcott’s can fill. Westcott’s
contribution is the telling of the same story within the framework of the levels of
analysis. In addition to filling the gap between theory and history, Westcott’s
contribution is his systemization of the dispute. This theoretical perspective is an
important contribution to both the border and conflict literatures as well as the
regional literature on South Asia. An extremely well-organized book that is sys-
tematic in its approach, it is an excellent addition to a course on conflict, South
Asia, or the nature of border disputes and geography. µ

2  Liu Xuecheng, “The Sino-Indian Border Dispute and Sino-Indian Relations” (dissertation,
University of Texas at Austin, 1993); and Liu Xuecheng, “Look Beyond the Sino–Indian Border
Dispute,” China Report 47, no. 2 (2011): 147–58.

JOURNAL OF INDO-PACIFIC AFFAIRS  APRIL 2023   5

Dr. Matthew Millard
Dr. Millard is an Assistant Professor of National Security Studies in the Global College of Professional Military
Education, Air University, Maxwell AFB, Alabama.

Disclaimer

The views and opinions expressed or implied in the Journal of Indo-
Pacific Affairs are those of the authors and should not be construed
as carrying the official sanction of the Department of Defense, De-
partment of the Air Force, Air Education and Training Command, Air
University, or other agencies or departments of the US government or
their international equivalents.

https://www.matthewmillard.com/
https://www.airuniversity.af.edu/GCPME/
https://www.airuniversity.af.edu/GCPME/
https://www.airuniversity.af.edu/

