

Contents

		PREFACE AND ACKNOWLEDGMENTS	viii
		KOREA TODAY	1
		KOREA IN ASIA	2
		THE GEOGRAPHY OF THE KOREAN PENINSULA	3
1	5	1 PREHISTORIC KOREA	
		The Peopling of the Korean Peninsula	6
		The Paleolithic Era	7
		The Neolithic Era	8
		The Beginning of the Bronze Age	9
2	11	2 JOSEON AND EARLY STATE FORMATION	
		OVERVIEW OF JOSEON	12
		Joseon Culture–Dolmens	14
		Joseon Culture–Bronze Daggers	15
		The Han Commanderies	16
		Agriculture in Early Korea	17
		The Samhan Confederations	18
		The Samhan Confederations and Regional Trade	19
		Chronology of Joseon and Early State Formation	20
3	23	3 THE THREE KINGDOMS PERIOD	
		GOGURYEO	24
		Overview of Goguryeo	26
		The Goguryeo–Sui War	28
		The Goguryeo–Tang War	29
		Chronology of Goguryeo	30
		Monarchs of Goguryeo	31
		BAEKJE	32
		Overview of Baekje	34
		Chronology of Baekje	36
		Monarchs of Baekje	37
		SILLA	38
		Overview of Silla	40
		Chronology of Silla	42
		Monarchs of Silla	43
		GAYA	44
		Gaya Confederacy	45
		Monarchs of Gaya	
		Trade Routes in the Three Kingdoms Period	46
		The "Unification" Wars	47
		The Spread of Buddhism	48
		The Stele of King Gwanggaeto	49
4	51	4 THE NORTHERN AND SOUTHERN STATES PERIOD	
		LATER SILLA	52
		Overview of Silla	54
		Bulguk Temple	56
		Seokga Pagoda and Dabo Pagoda	57
		International Relations and Trade	58
		Monarchs of Later Silla	59
		Chronology of Later Silla	60
		BALHAE	62
		Overview of Balhae	64
		Chronology of Balhae	66
		Monarchs of Balhae	
		The Fall of Silla and the Later Three Kingdoms	67

5	GORYEO	69	OVERVIEW OF GORYEO	70
			The Goryeo–Khitan War	72
			The Goryeo–Mongol War	
			Gaegyeong [Gaeseong]	74
			Commerce and International Trade	75
			Celadon Pottery	76
			Monarchs of Goryeo	77
			Chronology of Goryeo	78
6	JOSEON	81	OVERVIEW OF THE EARLY JOSEON PERIOD	82
			Hanyang [Seoul]	84
			Government Offices	85
			Merchant Houses	
			Gyeongbok Palace	86
			The Imjin Wars	88
			Chronology of the Imjin Wars	89
			Chronology of the Early Joseon Period	90
			OVERVIEW OF THE LATE JOSEON PERIOD	92
			Political Factions	94
			The Manchu Invasions	95
			Foreign Relations and International Trade	96
			The Rise of Markets	97
			The Breakdown of Joseon	98
			Statistics of the Joseon Period	99
			Monarchs of Joseon	101
			Chronology of the Late Joseon Period	102
7	THE LATE NINETEENTH CENTURY	105	The Open Ports	106
			Seoul in the Late Nineteenth Century	107
			The Year 1894	108
			Chronology of the Year 1894	109
			Chronology of the Late Nineteenth Century	110
8	THE JAPANESE OCCUPATION PERIOD	113	OVERVIEW OF THE JAPANESE OCCUPATION PERIOD	114
			Seoul under Japanese Rule	116
			The March First Movement	117
			The Independence Movement	118
			Comfort Stations	119
			Economic Changes under Japanese Rule	120
			Statistics of the Japanese Occupation Period	121
			Chronology of the Japanese Occupation Period	124
			Governors–General of Chōsen	125
9	THE LIBERATION PERIOD AND THE KOREAN WAR	127	THE COLD WAR	128
			Chronology of the Liberation Period	130
			THE KOREAN WAR	133
			The Incheon Landing and the Invasion of the North	134
			Chinese Entry into the Korean War	135
			Stalemate	136
			Statistics of the Korean War	137
			Chronology of the Korean War	138
10	NORTH KOREA (DEMOCRATIC PEOPLE’S REPUBLIC OF KOREA)	141	OVERVIEW OF NORTH KOREA	142
			Pyongyang	144
			The North Korean Nuclear Issue	145
			Basic Facts and Statistics of North Korea	146
			Chronology of North Korea	148
11	SOUTH KOREA (REPUBLIC OF KOREA)	151	OVERVIEW OF SOUTH KOREA	152
			Seoul	154
			Industrial Development	156
			The Gwangju Democratic Uprising	157
			Basic Facts and Statistics of South Korea	158
			Chronology of South Korea	160
			CONTRIBUTORS	163
			APPENDIX A Chronology of the “Comfort Women” Issue	165
			APPENDIX B The Dok Island [Dokdo] Issue	167
			APPENDIX C The Sexagenary Cycle	173
			INDEX	193