
 UW-Madison
History Department

Hist 225: Introduction to East Asian History - Korea

Instructor: Dr. Charles Kim email: ckim45@wisc.edu
Office: Humanities 4122 mailbox #4007 (4th fl. Humanities)
Office Hours: W 2:00-3:30 phone: 263-1831

Lectures:
MWF 11:00-11:50
Location: Humanities 1111

Teaching Assistant: Ms. Eunhee Park
Office: Humanities 4272
Office Hours: W 12:00-2:00
Phone: 263-1939

Discussion Sections:
301 – R 2:25-3:15 Social Sciences 6105
302 – R 3:30-4:20 Humanities 2211
304 – F 12:05-12:55 Van Vleck B309
303 – F 1:20-2:10 Humanities 2637

Korea has a long and rich history that often goes underappreciated in the US and
other parts of the world. At the same time, studying Korea provides a unique
vantage point for understanding major processes in East Asia and the world,
both in the past and the present. The overarching aim of this course is to use
illuminating aspects of the Korean historical experience to set the path for an
educational journey that encompasses not only learning about the Korean past,
but also expanding our ability to approach cultural histories, as well as national
cultures in general.

In the first part of the semester, we will examine major political, social, and
cultural developments in Korea from antiquity to the twentieth century. In the
second part, we will delve into intriguing questions about modern Korea that are
rooted in historical developments and processes at the local, regional, and global
levels. The aims of this course are as follows:

(1) Gain a solid understanding of Korean cultural history with a focus on
the modern era.

(2) Learn about how Korea fits within broader patterns of East Asian and
global history.

	 2

(3) Learn how to approach the cultural history (of any country) critically

and from a variety of angles.

(4) Expand your ability to engage in cross-cultural understanding.

(5) Improve your ability to identify and discuss the main arguments of an
academic reading.

Required Text:

Course Reader, available at the Humanities Copy Center (1650 Humanities

Building)

Optional Texts:

We will be working without a textbook this semester. Some of you might like to
consult a textbook from time to time for supplementary information about Korean
history and culture. I have placed several Korean history textbooks on reserve at
College Library to meet this need.

(1) Keith PRATT, Everlasting Flower: A History of Korea (London: Reaktion
Books, 2006). DS907 P73 2006

This is a good overall history of Korea from antiquity to present.

(2) Michael E. ROBINSON, Korea’s twentieth-century odyssey (Honolulu:
University of Hawai’i Press, 2007). DS916 R63 2007

This is a good book for twentieth-century Korean history.

(3) Charles K. ARMSTRONG, The Koreas (London: Routledge, 2007). DS902

A75 2007

This is a concise overview of the post-1945 histories of North and South
Korea.

Evaluation:

(1) Attendance & Participation: Regular attendance and consistent
participation in our MWF lectures are expected of all students. This
includes your active involvement in small-group activities. Frequent
absences (more than 3 over the course of the semester) may

	 3

adversely affect your grade. Class participation in our MWF lectures
will make up 15% of your final grade.

(2) Discussion Section: 10%

(3) Synopses: You will write a minimum of 10 one-page synopses
(approximately 250 words) to selected secondary source readings that
appear in this syllabus. The selected readings for which you can write
synopses are marked with an asterisk (*). Synopses for these
readings (of which there are approximately 20) are the only ones that
you can receive credit for.

Synopses are due at the start of class on the day that the reading has
been assigned. Synopses must be on time to receive credit, so be
sure to arrive to class on time. Evaluation of synopses will be done by
your peers, not by the instructor or TA. Evaluated synopses are due at
the start of the next class meeting. You must bring your peer’s
synopsis (which you will have evaluated) to the next class meeting in
order to receive credit for your own synopsis. The only exception I will
consider for the late return of a peer’s synopsis (and awarding of credit
for your own synopsis) is illness or other good reason for absence. On
February 28 and April 27, you will submit a folder containing all of your
evaluated synopses. Synopses will make up 15% of your final grade.

(4) Midterms: There will be two midterms this semester. The first will be

on February 18, the second on March 23. The second midterm will be
cumulative. The midterms will make up 20% of your final grade.

(5) Paper: You will write a 6-8 page paper (12-font, double-spaced) in the
second half of the semester. Your paper will be about one of the four
topics that make up the second part of this class (March 28-May 2).
Your first draft is due no later than the April 29 class, but you should
really try to submit your first paper sooner than this. After you receive
the first evaluation to your paper, you can revise and re-submit multiple
times. The final deadline for your final draft is May 8. The paper will
make up 20% of your final grade.

(6) Final: For the final, you will create a group project in which you will

tackle your own topic about Korean history and present your findings
either in a poster or a webpage. All groups will display their final
projects on May 8 (time). This assignment will amount to 20% of your
final grade.

	 4

(7) Recap of Grading:

Attendance & Participation = 15%
Discussion Section = 10%
Synopses = 15%
Midterm = 10% + 10% = 20%
Paper = 20%
Final = 20%

Other Expectations:

(1) The TA and I will evaluate your work in a number of areas – in-class
discussion, exams, and written work. Our primary expectation is that
you take active part in the process of learning, both at the individual
and group levels. To accomplish this, we need you to consistently
invest time in the class – to do the readings and assignments in
preparation for class meetings, as well as to reflect and form your own
views on the readings and other course materials.

(2) Use laptops and other electronic devices in class only for class-
related purposes that contribute to the individual and collective
learning process.

(3) Observe the submission times and dates for assignments. This is out
of fairness to your classmates, and also out of consideration to the
graders

(4) Be sure not to engage in any form of plagiarism or other forms of

academic dishonesty. For guidelines about what constitutes a violation
of academic integrity, see the webpage prepared by the Division of
Student Life:

http://students.wisc.edu/saja/misconduct/UWS14.html

(5) Be accountable. Carefully read this syllabus, course emails, and

assignment guidelines, and pay attention to announcements in class
and in sections. When in doubt, ask me, the TA, or a classmate.

Note on Romanization:

Nowadays, Korean is written primarily in Hangeul, a phonetic script invented in
the fifteenth century. Hangeul is well suited for the Korean language; the Roman
alphabet is not. There are two widely used Romanization system for modern

	 5

Korean: the McCune Reischauer System (MCR) and the Revised
Romanization System (RR). The South Korean government adopted the latter
system in 2000, and its use has expanded a lot since then, especially in South
Korean publications. The MCR System was created in the 1930s and remains
the Romanization system of choice among scholars, librarians, and publishers.
As a result, most scholarly articles and books use the MCR System. In this
class, we will use the MCR system. There are pros and cons for each system. I
have chosen to use the MCR system primarily because most of our readings use
it. Always feel free to ask if there’s a Romanized word that you’re not sure about.

Part 1: Preliminaries

W 1/19 – Course Introduction

F 1/21 – What Is Korea?

 Read this syllabus carefully, esp. pp. 1-4.

 Keith PRATT, Everlasting Flower: A History of Korea (London: Reaktion
 Books, 2006), 13-20.

 Michael J. SETH, A Concise History of Korea (Lanham, MD: Rowman &
 Littlefield Publishers, Inc., 2006), 7-16.

 Laura C. NELSON, “Is ‘Korean’ an Ephemeral Quality? Anthropological
 Perspectives on Korean Social and Cultural Dynamism” (2006).

 Peter H. LEE and Wm. Theodore DE BARY, comp., Sources of Korean
 Tradition: Volume One (New York: Columbia University Press, 2000),

4-10.

M 1/24 – What is Sinitic Civilization?

Patricia EBREY et al., East Asia: A Cultural, Social, and Political History
(Boston: Houghton Mifflin Company, 2006), 3-9.

Charles HOLCOMBE, The Genesis of East Asia: 221 BC-907 AD,

(Honolulu: University of Hawaii Press, 2001), 53-77.

W 1/26 – Buddhism: History and Concepts

Patricia EBREY et al., East Asia: A Cultural, Social, and Political History
(Boston: Houghton Mifflin Company, 2006), 65-70.

	 6

 Richard H. SEAGER, Buddhism in America (New York: Columbia

University Press, 1999), 12-20.

 Kusan Sunim, The Way of Korean Zen (Boston: Weatherhill, 1985), 127-

152.

F 1/28 – “Korean” Buddhism

Robert E. BUSWELL, Jr., “Imagining ‘ Korean’ Buddhism,” in Nationalism
and the Construction of Korean Identity (Berkeley: Institute of East
Asian Studies, 1998), 73-87.

*Robert E. BUSWELL, Jr., “Korean Buddhist Journeys to Lands Worldly

and Otherworldly,” The Journal of Asian Studies 68:4 (November
2009), 1055-1075.

*You can write a synopsis for this reading and submit it at the start of class
on Friday.

F 1/28 – Film Screening

Spring, Summer, Fall, Winter… and Spring (dir. KIM Ki-duk, 2003, 104
min.)

 Time and location to be announced.

M 1/31 – Buddhism Today

Guest Lecture by Dr. Kyong-Mi Kwon, East Asian Languages and
Literature Department, UW-Madison

 Reading will be available on Learn@UW.

W 2/2 – Confucianism in Chosôn Korea

Patricia EBREY et al., East Asia: A Cultural, Social, and Political History
(Boston: Houghton Mifflin Company, 2006), 32-33.

Wm. Theodore DEBARY, “Introduction,” in The Rise of Neo-Confucianism

in Korea (New York: Columbia University Press, 1985), 1-4.

Michael J. SETH, A Concise History of Korea (Lanham, MD: Rowman &

 Littlefield Publishers, Inc., 2006), 121-125.

	 7

 Nancy ABELMANN, “Traditional Culture and Society,” in An Introduction to
Korean Culture (Seoul: Hollym, 1997), 261-275.

Peter H. LEE and Wm. Theodore DE BARY, comp., Sources of Korean

Tradition: Volume One (New York: Columbia University Press, 2000),
49-54.

F 2/4 – Confucianism and National Culture

Bill ASHCROFT et al., Post-Colonial Studies: The Key Concepts (New
York: Routledge, 2000), 70-73.

Isabella Bird BISHOP, Korea and Her Neighbors: A Narrative of Travel

with an Account of the Recent Vicissitudes and Present Position of the
Country (Seoul: Yonsei University Press, 1970, first published in 1898),
21-22, 445-451.

 Todd HENRY, “Sanitizing Empire: Japanese Articulations of Korean

Otherness and the Construction of Early Colonial Seoul, 1905-1919,”
The Journal of Asian Studies 64:3 (August 2005), 647-649.

Vincent BRANDT, A Korean Village Between Farm and Sea (Cambridge,

MA: Harvard University Press, 1971), 230-240.

 *Nancy ABELMANN, “Traditional Culture and Society,” in An Introduction

to Korean Culture (Seoul: Hollym, 1997), 276-285.

*You can write a synopsis for the entire Abelmann reading (pp. 261-285)
and submit it at the start of class on Friday.

F 2/4 – Film Screening

The Houseguest and My Mother (dir. SHIN Sang-ok, 1961, 102 min.)

 Time and location to be announced.

M 2/7 – Confucianism Today

 Guest Lecture by Dr. Su Yun Lee

 Reading will be available on Learn@UW.

W 2/9 – Confucianism and Postcolonialism

*Eunhee Kim YI, “Mothers and Sons in Modern Korea,” Korea Journal

41:4 (Winter 2001), 5-27.

	 8

Uma NARAYAN, Dislocating Cultures: Identities, Traditions, and Third-
World Feminisms (London: Routledge, 1997), 6-13. 83-85, 100-113.

OPTIONAL: CHU Yo-sôp, “Mama and the Boarder,” in A Ready-Made
Life: Early Masters of Modern Korean Fiction (Honolulu: University of
Hawai’I Press, 1998), 89-106.

F 2/11 – Nationalism

Craig CALHOUN, Nationalism (Minneapolis: University of Minnesota
Press, 1997, 9-23.

Peter BURKE, What is Cultural History? (Cambridge: Polity, 2008), 77-78,

85-87.

Benedict ANDERSON, Imagined Communities: Reflections on the Origins
and Spread of Nationalism, excerpts. Available at:

http://www.nationalismproject.org/what/anderson.htm

John DUNCAN, “Proto-nationalism in Premodern Korea,” in Perspectives

on Korea (Sydney: Wild Peony, 1998), 198-208.

M 2/14 – Nationalism in Korea

 Guest Lecture by Dr. Dafna Zur, University of British Columbia

W 2/16 –Midterm Review

F 2/18 – Midterm #1

M 2/21 – Imperialism in East Asia

E.J. Hobsbawm, The Age of Empire, 1875-1914 (London: Weidenfeld &
Nicolson, 1987), 56-59.

Michael E. ROBINSON, Korea’s Twentieth-Century Odyssey: A Short
History (Honolulu: University of Hawai’i Press, 2007), 36-42.

*Craig CALHOUN, Nationalism (Minneapolis: University of Minnesota

Press, 1997), 104-118.

Peter DUUS, The Abacus and the Sword: The Japanese Penetration of
Korea, 1895-1910 (Berkeley: University of California Press, 1995),
413-423.

	 9

W 2/23 – Cultural Nationalism

Michael E. ROBINSON, Korea’s Twentieth-Century Odyssey: A Short
History (Honolulu: University of Hawai’i Press, 2007), 43-52, 56-65.

CH’AE Mansik, “My Innocent Uncle,” in My Innocent Uncle (Seoul:

Jimoondang Publishing Company, 2002.

F 2/25 – Socialist Movements

Michael E. ROBINSON, Korea’s Twentieth-Century Odyssey: A Short
History (Honolulu: University of Hawai’i Press, 2007), 69-75.

Karl MARX & Friedrich ENGELS, “The Manifesto of the Communist Party,”

chapters I, II, IV. Available at:

http://www.marxists.org/archive/marx/works/1848/communist-
manifesto/

Peter H. LEE and Wm. Theodore DE BARY, comp., Sources of Korean

Tradition: Volume One (New York: Columbia University Press, 2000),
354-357.

M 2/28 – The Asia-Pacific War: The Experiences of Ordinary People (1)

SYNOPSIS FOLDER DUE IN CLASS FOR REVIEW

Michael E. ROBINSON, Korea’s Twentieth-Century Odyssey: A Short

History (Honolulu: University of Hawai’i Press, 2007), 92-99.

AND

Hildi KANG, Under the Black Umbrella: Voices from Colonial Korea, 1910-
1945 (Ithaca, NY: Cornell University Press, 111-122.

AND

Peter BURKE, What is Cultural History? (Cambridge: Polity, 2008), 27-29.

AND

 KASAYAMA Yoshikichi, “’Korean Guard’,” in Japan At War: An Oral

History (New York: The New Press, 1992), 113-120.

AND/OR

	 10

AHN Juretsu, “Forced Labor,” 192-198,

W 3/2 – The Asia-Pacific War: The Experiences of Ordinary People (2)

YAMASHITA, Samuel H., The Pacific War and Ordinary Japanese,” in
Leaves from an Autumn of Emergencies: Selections from Wartime
Diaries of Ordinary Japanese (Honolulu: University of Hawai’i Press,
2005), 3-11.

 AND

ITABASHI Yasuo, “The Diary of a Navy Special-Attack Pilot,” 51-80.

AND/OR

YOSHIZAWA Hisako, “Until the War Ended,” 191-220.

F 3/4 – The Asia-Pacific War: The Politics of Memory

*Tessa MORRIS-SUZUKI, “The Past is Not Dead,” chapter 1 in The Past
Within Us: Media, Memory, History (London: Verso, 2005), 1-32.

M 3/7 – National Division and the Korean War

Keith PRATT, Everlasting Flower: A History of Korea (London: Reaktion
Books, 2006), 241-263.

KANG Sangjung, “Memories of a Zainichi Korean Childhood,” Japan

Focus. Available at:

http://japanfocus.org/-Kang-Sangjung/2343

W 3/9 – Economic Development and Its Discontents: South Korea

Charles K. ARMSTRONG, The Koreas (London: Routledge, 2007), 21-33.

Peter H. LEE and Wm. Theodore DE BARY, comp., Sources of Korean

Tradition: Volume Two (New York: Columbia University Press, 2000),
400-411.

OPTIONAL:

Keith PRATT, Everlasting Flower: A History of Korea (London: Reaktion

Books, 2006), 264-269.

	 11

F 3/11 – Economic Development and Its Discontents: North Korea

Charles K. ARMSTRONG, The Koreas (London: Routledge, 2007), 57-70.

*Suk‐Young KIM, “Springtime for Kim Il Sung in Pyongyang: City on Stage

 City as Stage,” 51:2 (Summer 2007), 24-40.

OPTIONAL:

Keith PRATT, Everlasting Flower: A History of Korea (London: Reaktion

Books, 2006), 269-273.

M 3/21 - Midterm Review

W 3/23 – Midterm #2

Part 2: Understanding Contemporary Korea

F 3/25 – What is Cultural History?

*Robert DARNTON, “The Great Cat Massacre and Other Episodes in
French Cultural History (New York: Basic Books, 1984), 3-7, 75-104.

Question #1: Why do self-immolation, blood pledges (hyôlsô), and other
patterned forms of protest remain part of South Korea’s political culture?

M 3/28 – The Cultural Dimension of Protest in South Korea

 Mi PARK, “Organizing Dissent Against Authoritarianism,” Korea Journal
(Autumn 2005), 261-289.

Gabriele HADL, “Korean Protest Culture,” Kyoto Journal. Available at:

http://www.kyotojournal.org/kjselections/koreanprotest.html

 Sidney TARROW, Power in Movement: Social Movements and

Contentious Politics (Cambridge: Cambridge University Press, 1998),
30-32.

 Peter BURKE, What is Cultural History? (Cambridge: Polity, 2008), 93-97.

	 12

W 3/30 – Self-Immolation

Hyojoung KIM, “Shame, Anger, and Love in Collective Action: Emotional
Consequences of Suicide Protest in South Korea, 1991,” Mobilization:
An International Quarterly 7:2 (Summer 2002), 159-176.

AND/OR

 Michael BIGGS, “The Transnational Diffusion of Protest by Self

 Immolation,” 1-41. Available at:

www.wzb.eu/zkd/zcm/pdf/presentation/biggs06_berlin.pdf	

F 4/1 – Contemporary Protest Issues

 *Alexis DUDDEN, Troubled Apologies Among Japan, Korea, and the

United States (New York: Columbia University Press, 2008), 1-30.

M 4/4 – Paper Workshop

Question #2: What forces have shaped Korean families over the past
century?

W 4/6 – New Understandings of Affectivity

*Anthony GIDDENS, Runaway World: How Globalization is Reshaping
Our Lives (London: Routledge, 2003), 51-66.

AND/OR

*KWON Boduerae, “The Paradoxical Structure of Modern ‘Love’ in Korea:

Yeonae and Its Possibilities,” Korea Journal 45:3 (Autumn 2005), 185-
208. Available at:

http://www.ekoreajournal.net/

F 4/8 – Reading Day

M 4/11 – Gender in Contemporary South Korea

 *Seungsook MOON, “The Production and Subversion of Hegemonic

Masculinity: Reconfiguring Gender Hierarchy in Contemporary South
Korea,” in Under Construction: The Gendering of Modernity, Class,
and Consumption in the Republic of Korea (Honolulu: University of
Hawai’i Press, 2002), 79-113.

	 13

AND/OR

*CHO Haejoang, “Living With Conflicting Subjectivities: Mother, Motherly

Wife, and Sexy Woman in the Transition From Colonial-Modern to
Postmodern Korea,” in Under Construction: The Gendering of
Modernity, Class, and Consumption in the Republic of Korea
(Honolulu: University of Hawai’i Press, 2002), 165-195.

W 4/13 – Neoliberalism in South Korea

 *CHO Joo-hyun, “Neoliberal Governmentality at Work: Post-IMF Korean

Society and the Construction of Neoliberal Women,” Korea Journal
49:3 (Autumn 2009), 15-43.

AND/OR

 *PARK So Jin, “Educational Manager Mothers: South Korea’s Neoliberal

Transformation,” Korea Journal 47:3 (Autumn 2007), 186-213.

 Both articles are available at:

http://www.ekoreajournal.net/

F 4/15 - Workshop for Final Project

Question #3: How can we conceptualize Korean cuisine?

M 4/18 – Food and Postcolonial History

Yael RAVIV, “Falafel: A National Icon,” Gastronomica 3:3 (Summer 2003),
20-25.

AND

Katarzyna J. CWIERTKA, “Beyond kimpap and pudae tchigae: Chewing

on Korea’s modern history,” in Korea in the middle (Leiden: CNWS
Publications, 2007), 241-258.

AND/OR

HAN Kyung-Koo, “Noodle Odyssey: East Asia and Beyond,” Korea

Journal 50:1 (Spring 2010), 60-84. Available at:

http://www.ekoreajournal.net/

	 14

W 4/20 – Consuming Coffee

Kenneth POMERANZ and Steven TOPIK, The World That Trade Created:
Society, Culture, and the World Economy, 1400 To the Present
(Armonk, NY: M.E. Sharpe, Inc., 2006), 71-75, 80-87.

AND

*BAK Sangmee, “From Strange Bitter Concoction to Romantic Necessity:

The Social History of Coffee Drinking in South Korea,” Korea Journal
45:2 (Summer 2005), 37-59. Available at:

http://www.ekoreajournal.net/

AND/OR

*Francis Leo COLLINS, “Of kimchi and coffee: globalization,

transnationalism, and familiarity in cultural consumption,” Social and
cultural geography 9:2 (March 2008),151-169.

F 4/22 – Film Screening

A State of Mind (dir. Daniel GORDON, 2004, 94 min.)

 Time and location to be announced.

M 4/25 – Globalization and Korean Foods

Uma NARAYAN, Dislocating Cultures: Identities, Traditions, and Third-
World Feminisms (London: Routledge, 1997), 178-188.

 Angie Y. CHUNG, Legacies of Struggle: Conflict and Cooperation in

Korean American Politics (Stanford: Stanford University Press, 2007),
53-56. Available as pdf at Learn@UW.

 Dana BOWEN, “Korean Simplicity Morphs Into Lavishness,” October 25,

2006, New York Times

Victoria KIM, “Korean Immigrant Reigns Over an Empire of Tofu Stew,”
January 24, 2008, Los Angeles Times

Jennifer STEINHAUER, “For a New Generation, Kimchee Goes With

Tacos,” February 24, 2009, New York Times

 Dana GOODYEAR, “The Scavenger,” November 9, 2009, The New

Yorker

	 15

Question #4: How do North Koreans see the world?

W 4/27 – Understanding North Korea, Understanding America

Sonia RYANG, “Introduction: North Korea: Going Beyond Security and
Enemy Rhetoric,” in North Korea: Toward a Better Understanding
(Lanham, MD: Lexington Books, 2009), 1-16.

 Donald E. PEASE, The New American Exceptionalism (Minneapolis:
 University of Minnesota Press, 2009), 7-13, 23-27.

 SYNOPSIS FOLDER DUE IN CLASS

F 4/29 – Love in North Korea

B.R. Myers, The Cleanest Race: How North Korean See Themselves –
And Why It Matters (Brooklyn: Melville House, 2010), 9-19, 30-51.

AND/OR

Sonia RYANG, “Biopolitics or the Logic of Sovereign Love – Love’s

Whereabouts in North Korea, in North Korea: Toward a Better
Understanding (Lanham, MD: Lexington Books, 2009), 57-84.

LAST DAY TO SUBMIT THE FIRST DRAFT OF PAPER

M 5/2 – Historical Perspectives

 Bruce CUMINGS, The Korean War: A Modern History (New York: The
 Modern Library, 2010), 149-161.

Charles K. ARMSTRONG, “Socialism, Sovereignty, and the North
Korean Exception,” in North Korea: Toward a Better Understanding
(Lanham, MD: Lexington Books, 2009), 41-56.

W 5/4 – Reading Day

F 5/6 – Reading Day

Su 5/8 – Final Project Presentation

12:25 – 2:25, Location TBA

 FINAL DRAFTS OF PAPER ALSO DUE AT 12:25

