

Introduction to Korean History

FALL 2015

INSTRUCTOR: CHARLES KIM, PHD / CKIM45@WISC.EDU

Korea has a long and rich history that provides a unique vantage point for understanding major processes in East Asia and the world. This course explores Korean history from the fourteenth century to the present. The first part of the course delves into key topics from the Chosŏn Dynasty (1392-1910), including Confucianization and the evolution of national identity. The second part focuses on politics, culture, and society under Japanese colonial rule (1910-1945). The final part turns to the contemporary era (1945 to present) to shed light on national division, social movements, gender relations, and popular culture in South Korea and North Korea.

Offered jointly by:

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON
Course Number
EALC 199 / HIST
108 / KOR 197

UNIVERSITY OF MINNESOTA

Course Number
ALL 3920

Course Number
History 3435

This course is made possible with the support of the

KOREA **KF**
FOUNDATION

OHIO STATE UNIVERSITY

LECTURES: MW 12:00 - 12:50 (ET)

DISCUSSION SECTIONS: FRIDAY

SECTION 1: 10:45 - 11:35 (ET)

SECTION 3: 2:25 - 3:15 (ET)

For further information:

Charles Kim, *University of Wisconsin* / ckim45@wisc.edu

Hangtae Cho, *University of Minnesota* / htcho@umn.edu

Mitch Lerner, *Ohio State University* / lerner.26@osu.edu

Introduction to Korean History

FALL 2015

INSTRUCTOR: CHARLES KIM, PHD / CKIM45@WISC.EDU

Korea has a long and rich history that provides a unique vantage point for understanding major processes in East Asia and the world. This course explores Korean history from the fourteenth century to the present. The first part of the course delves into key topics from the Chosŏn Dynasty (1392-1910), including Confucianization and the evolution of national identity. The second part focuses on politics, culture, and society under Japanese colonial rule (1910-1945). The final part turns to the contemporary era (1945 to present) to shed light on national division, social movements, gender relations, and popular culture in South Korea and North Korea.

Offered jointly by:

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

Course Number
EALC 199 / HIST
108 / KOR 197

UNIVERSITY OF MINNESOTA

Course Number
ALL 3920

Course Number
History 3435

This course is made possible with the support of the

KOREA KF
FOUNDATION

UNIVERSITY OF MINNESOTA

LECTURES: MW 11:00 - 11:50 (CT)

DISCUSSION SECTIONS: FRIDAY

SECTION 1: 9:45 - 10:35 (CT)

SECTION 3: 1:25 - 2:15 (CT)

For further information:

Charles Kim, *University of Wisconsin* / ckim45@wisc.edu

Hangtae Cho, *University of Minnesota* / htcho@umn.edu

Mitch Lerner, *Ohio State University* / lerner.26@osu.edu

Introduction to Korean History

FALL 2015

INSTRUCTOR: CHARLES KIM, PHD / CKIM45@WISC.EDU

Korea has a long and rich history that provides a unique vantage point for understanding major processes in East Asia and the world. This course explores Korean history from the fourteenth century to the present. The first part of the course delves into key topics from the Chosŏn Dynasty (1392-1910), including Confucianization and the evolution of national identity. The second part focuses on politics, culture, and society under Japanese colonial rule (1910-1945). The final part turns to the contemporary era (1945 to present) to shed light on national division, social movements, gender relations, and popular culture in South Korea and North Korea.

Offered jointly by:

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

Course Number
EALC 199 / HIST
108 / KOR 197

UNIVERSITY OF MINNESOTA

Course Number
ALL 3920

Course Number
History 3435

This course is made possible with the support of the

KOREA KF
FOUNDATION

UNIVERSITY OF WISCONSIN:

LECTURES: MW 11:00 - 11:50 (CT)

DISCUSSION SECTIONS: FRIDAY

SECTION 2: 11:00 - 11:50 (CT)

For further information:

Charles Kim, *University of Wisconsin* / ckim45@wisc.edu

Hangtae Cho, *University of Minnesota* / htcho@umn.edu

Mitch Lerner, *Ohio State University* / lerner.26@osu.edu