This site uses cookies. By continuing to browse the site you are agreeing to our use of cookies. Find out more here

theguardian

North Korea rocket launch prompts international condemnation

Move by communist regime expected to boost rightwing candidates in forthcoming elections in Japan and South Korea

Simon Tisdall, Justin McCurry in Tokyo and **Tania Branigan** in Beijing The Guardian, Thursday 13 December 2012

Fears about renewed North Korean military aggression sparked by Pyongyang's successful launch of a long-range rocket on Wednesday are likely to boost rightwing and nationalist candidates in crucial elections due in <u>Japan</u> and <u>South Korea</u> within the next week, regional analysts warned.

As a wave of international condemnation engulfed <u>North Korea</u> following what it claimed was a peaceful satellite launch, Shinzō Abe, a noted hawk and leader of Japan's conservative Liberal Democratic party opposition, demanded immediate action to punish the isolated communist state.

"Japan should work together with the international community to adopt a new resolution at the <u>United Nations</u> to strongly condemn North Korea. The rocket launch was outrageous. The international community needs to impose harsh sanctions," Abe said.

Abe, a former prime minister who is tipped to unseat the ruling Democratic party government in this weekend's closely-fought parliamentary election, could be a big beneficiary of North Korea's action, said Christopher Hughes, a regional expert and professor of international politics at Warwick University.

"The North has played directly into the hands of Japan's conservative rightwing and nationalist forces," Hughes said. "This is very much an 'I told you so' situation for Abe. It's a gift from <u>Kim Jong-un</u> [the North Korean leader] to the Japanese right."

Far-right Japanese parties that claim North Korea and its main ally, China, pose a fundamental threat and that advocate Japanese rearmament, including with nuclear

weapons, would also benefit from an upsurge in tensions, Hughes said.

"It legitimises their arguments for a tougher line and the expansion of Japan's military strength. They are North Korea-bashers but they are also taking aim at China," he said.

The rocket row is likely to have a similar impact in South Korea where the main conservative candidate in the 19 December presidential elections, Park Geun-hye, has taken a tough stance on North Korea, demanding it abandon missile tests and renounce nuclear weapons. The North has denounced Park as a "fascist".

Park's spokesman described the launch as a "serious provocation" before attacking her main rival, Moon Jae-in, who has advocated unconditional talks with the North. Park would pursue "strong national security", the spokesman said. He accused Moon of being "ignorant of the reason why the international community is concerned and against North Korea's long-range rocket launching test".

US missile warning systems detected the rocket on Wednesday after it lifted off from a site on North Korea's west coast, said officials at the North American Aerospace Defence Command (Norad), adding that the rocket deployed an object that appeared to achieve orbit around Earth.

Norad said the three-stage Unha rocket had taken its expected southerly course, with its first stage falling into the Yellow Sea west of South Korea and the second landing in the sea east of the Philippines.

"Initial indications are that the missile deployed an object that appeared to achieve orbit," Norad said. "At no time was the missile or the resultant debris a threat to North America."

South Korea and Japan said they were unable to immediately confirm Norad's report.

In a triumphalist TV announcement accompanied by stirring string music and images of a snow-covered landscape, North Korea's state media said the country had successfully launched a rocket carrying a satellite.

The launch from the Tongchang-ri site in North Pyongan province at 9.49am local time took the world by surprise. Speculation had mounted that it would be delayed by at least several days while North Korean engineers fixed what had been described as a technical deficiency in the rocket's first-stage control engine module.

North Korea had said it was extending the original 13-day launch window by a week until 29 December. On Tuesday, satellite images suggested that the rocket had been emptied of fuel and removed from its launchpad.

Wednesday's apparent success has raised the stakes in international efforts to pressure

Pyongyang into abandoning its ballistic and nuclear missile programmes.

It follows four previous unsuccessful attempts to put satellites into <u>space</u> using long-range rockets. The most recent attempt came on 13 April – two days before the centennial of the birth of the country's founder and Kim Jong-un's grandfather, Kim Ilsung – when another three-stage rocket disintegrated less than two minutes after liftoff. In an unusual show of candour, the regime quickly admitted the launch had been a failure.

If reports about the success of this latest launch are correct, the regime can reasonably claim to have significantly improved its technological knowhow.

The North has frequently dismissed accusations that it uses rocket launches as a cover to test its ballistic missile technology, which, if perfected, could give the regime a projectile capable of reaching the US mainland. North Korea insists the rocket launch was intended to send an Earth observation satellite into orbit.

North Korea is believed to have weaponised enough plutonium for about half a dozen rudimentary nuclear weapons, although experts say it has yet to develop a warhead small enough to mount on a missile.

Daniel Pinkston, deputy project director of the north-east Asia programme at the International Crisis Group, said the earlier-than-expected launch suggested there had either been a misperception along the way or a deliberate operation to mislead observers.

But Pinkston said no one should be surprised by the North's decision to fire another rocket. "It would be absolutely illogical for them not to do it," he said.

"They have invested tremendous amounts of resources in this over decades. They want to possess the capabilities: this is dual-use technology with both military and peaceful applications. They are supposed to be a strong and prosperous and powerful country ... this is what you do."

The apparently successful launch will have bolstered the credentials of North Korea's 29-year-old leader, Kim Jong-un, who was anointed last year after the death of his father, Kim Jong-il. Reports from North Korea had said the latest rocket launch would proceed at the behest of the late dictator.

"If the rocket actually makes it into space and releases a working satellite it will be a major moment in the country's history and a huge propaganda success for the North Korean regime," said Martyn Williams of the North Korea Tech blog.

The South Korean military detected the rocket as soon as it was airborne, according to the South's Yonhap news agency. "Shortly after liftoff an Aegis radar system in the

Yellow Sea detected the move," a military official was quoted as saying.

The US, Japan and South Korea had applied pressure on the North Korean regime to abandon the launch, saying it violated UN security council resolutions banning it from using ballistic missile technology and would invite further sanctions. The UN security council imposed tough sanctions after the North conducted nuclear weapons tests in 2006 and 2009.

China, the regime's only major diplomatic ally and chief benefactor, voiced "deep concern" but is expected to oppose further sanctions. Japan on Wednesday requested an emergency meeting of the UN body to discuss its response.

Britain's foreign secretary, William Hague, said: "I strongly condemn the satellite launch today." The UK government would summon the North Korean ambassador in London, he said. "This provocative act will increase tensions in the region. I deplore the fact that [North Korea] has chosen to prioritise this launch over improving the livelihoods of its people.

"It is essential that [North Korea] refrain from further provocative action and take constructive steps towards denuclearisation and lasting peace and stability on the Korean peninsula."

Japan had positioned missile defence systems on the southern island of Okinawa but reported that no debris had fallen on to its territory.

South Korea's president, Lee Myung-bak, convened an emergency security meeting. The country had positioned three Aegis warships equipped with SPY-1 radar off its western and southern coasts to track the rocket's path.

Ban Ki-moon deplored the launch, said the office of the UN secretary general.

Sign up for the Guardian Today

Our editors' picks for the day's top news and commentary delivered to your inbox each morning.

Sign up for the daily email

More from the Guardian

I got married very recently but I don't find my wife sexually attractive

Ukraine's president 'unable Queensland Rugby League Syria crisis: Vladimir Putin to let Yulia Tymoshenko' leave country

weighs into penis biting claim

What's this?

under growing pressure 02 Sep 2013