

**KOREA INSTITUTE
HARVARD UNIVERSITY**

ANNUAL REPORT 2016 2017

CONTENTS

DIRECTOR’S LETTER	3
ABOUT THE KOREA INSTITUTE	4
KOREAN STUDIES FACULTY & COURSES	5
SPECIAL EVENTS	6
SEMINARS & LECTURE SERIES	8
PUBLICATIONS	13
PROGRAMS FOR UNDERGRADUATE STUDENTS	14
PROGRAMS FOR GRADUATE STUDENTS	16
PEOPLE AT THE KOREA INSTITUTE	18
DONORS	20

DIRECTOR’S LETTER

The annual report gives us a moment to pause and reflect upon highlights from this academic year. It also provides us with an opportunity to recognize notable advancements over time, as well as to look forward with renewed purpose and energy toward our endeavors in the coming academic year.

Fifteen years ago, the International Communications Foundation in Korea endowed the Sunshik Min Endowment for the Advancement of Korean Literature at the Korea Institute in honor of Sunshik Min, DBA 1989, to support the translation and publication of translated and original works of Korean literature and on Korean literary themes, and related activities. Over the years, this endowment has supported Korean literature activities within Harvard as well as outside the University, making a significant impact on the field of Korean literature. In addition to supporting academic conferences, writers’ workshops, publications of translated and scholarly works of Korean literature, the donor’s vision and support has made possible the annual publication of *Azalea: A Journal of Korean Literature & Culture*. Established in 2007 by Professor David R. McCann, Korea Foundation Professor of Korean Literature, the Journal now celebrates its tenth anniversary issue. For the past decade, Professor McCann served as Editor, with Dr. Young-Jun Lee as Managing Editor (later to become Editor-in-Chief). The KI sincerely thanks Professors McCann and Lee for their dedication, vision, and steadfast leadership, as well as the hundreds of writers, translators, artists, and others for their invaluable contributions to the Journal. Annually, hundreds of hard copies of the Journal are distributed to university and public libraries, and are visible on scholars’ bookshelves as well as general readers’ desks and coffee tables all over the world. Markedly, scholars, students, literary critics, and others click and download many thousands of electronic copies through its electronic platform on Project Muse. We believe that the stories, poems, essays, visual arts, interviews, scholarly analysis, and other contents of the Journal have not only touched the hearts and minds of its readers, but have also played a large role in broadening the readership of Korean literature and deepening the understanding of Korean culture and history. We are impressed with the continuing popularity and utility of the Journal and deeply thankful for the insight of the Donor, whose support has made this possible. This year, the Journal has launched a new editorial board and under the continuing excellent leadership of Professor Young-Jun Lee, I foresee that *Azalea* will thrive and flourish, expanding its reach to a new generation of readers to continue deepening and broadening the study and understanding of Korean literature.

May at Harvard is the time to celebrate Commencement, and to recognize the accomplishments that our students have made over many years, for some close to a decade. This year, we are happy to honor several newly minted PhDs—three from EALC alone—along with numerous master’s degree students from RSEA and undergraduate students whom the Korea Institute has been supporting in their study of Korea-related topics at Harvard. Harvard does not send off its graduates easily; the University community celebrates over the course of a week filled with activities and events, with formal and informal ceremonies. Graduating students receive a lot of advice as they separate from Harvard to begin the next chapter of their lives. As I write this letter, Mark Zuckerberg, founder of Facebook, is giving a speech as speaker for Harvard’s 366th Commencement. He advises the class of 2017 to help create a world where everyone has a sense of purpose. To do that, he proposes these three steps: think big; help people gain equal opportunities to succeed and find their purpose; and build community. This is timely advice for not just graduating students but for all including institutions such as the Korea Institute. The Korea Institute has its clear purpose—the mission is to develop and promote Korean Studies at Harvard and beyond. Though we can argue that KI has been operating with those three sets of ideals in mind, we are reminded of the call to do more to meet increasing needs, and to continually work toward the betterment of ourselves and our world. I look forward to having a productive conversation on this with our community of faculty, students, staff, visitors, and supporters, and to putting our ideas into practice in the coming academic year.

Sun Joo Kim

Harvard-Yenching Professor of Korean History;
Director, Korea Institute

ABOUT THE KOREA INSTITUTE

KOREA INSTITUTE DIRECTORS

Edward W. Wagner

First Director of the Korea Institute Professor, Department of Far Eastern Languages

1981-1993

Photo Credit: Harvard Gazette

Carter J. Eckert

Yoon Se Young Professor of Korean History

1993-2004
2014-2015

Photo Credit: Martha Stewart

David R. McCann

Korea Foundation Professor of Korean Literature, Emeritus

2004-2011

Photo Credit: Martha Stewart

Sun Joo Kim

Harvard-Yenching Professor of Korean History

2011-2014
2015-present

Photo Credit: Martha Stewart

MISSION AND HISTORY

The Korea Institute was established in 1981 under the aegis of the Fairbank Center for East Asian Research, and in 1993 it became an autonomous institution directly responsible to the Dean of the Faculty of Arts and Sciences. It is the only organization devoted solely to the support and development of Korean Studies at Harvard, as the central hub for Harvard faculty, students, leading scholars in the field, and visitors to join together as a community for the study of Korea.

The Korea Institute is an integral and dynamic part of the intellectual life at Harvard. In addition to the Korea Colloquium, the Institute also supports lectures, workshops, conferences, and other scholarly exchanges throughout the year. The Institute hosts visiting scholars, fellows and associates through an affiliated scholars program. Other activities include faculty research projects, undergraduate and graduate student support, teaching, study and work in Korea programs, publications, Korean film screenings, and some cultural events.

The Institute has also established a network of relationships with other centers and departments throughout the University and with colleagues and institutions throughout North America, Europe, and Asia.

KOREAN STUDIES FACULTY & COURSES

FACULTY

Carter J. Eckert

Yoon Se Young Professor of Korean History, EALC
(on leave Spring 2017)

Sun Joo Kim

Harvard-Yenching Professor of Korean History, EALC

David R. McCann

Korea Foundation Professor of Korean Literature, Emeritus, EALC

Nicholas Harkness

John L. Loeb Associate Professor of the Social Sciences
(on leave AY 16-17)

Paul Y. Chang

Assistant Professor of Sociology (on leave Spring 2017)

Si Nae Park

Assistant Professor of East Asian Languages and Civilizations (on leave AY 16-17)

Sung Ho Kim

Kim Koo Visiting Professor, Department of Government, Fall 2016

Maya Stiller

Lecturer on East Asian Languages and Civilizations, Spring 2017

Ji-Eun Lee

Visiting Associate Professor in East Asian Languages and Civilizations, Spring 2017

KOREAN LANGUAGE PROGRAM

Hi-Sun Kim

Senior Preceptor in Korean;
Director of the Korean Language Program

Heeyoung Ahn

Drill Instructor in Korean

Sunyoung Ahn

Drill Instructor in Korean

Joungmok Lee

Preceptor in Korean

Heeyeong Jung

Preceptor in Korean

CONTENT COURSES ON KOREA

Fall 2016

North Korea as History and Crisis

Carter J. Eckert

Korean History Through Film

Sun Joo Kim

Readings in Premodern Korean History

Sun Joo Kim

Modern Korean History: Special Seminar

Carter Eckert

Democracy and Constitution-Making: Postwar Japan and South Korea

Sung Ho Kim

Spring 2017

Buddhist Art of Korea: Faith, Power and Paradise

Maya Stiller

Gender in Korean Literature and Film

Ji-Eun Lee

Readings in Modern Korean Literature

Ji-Eun Lee

Traditional Korea

Sun Joo Kim

Summer School 2017

Study Abroad in Seoul, Korea: Korea Reborn—Postwar Korea as Seen Through Film

Y. David Chung and Hi-Sun Kim

SPECIAL EVENTS

Korean Art History Workshop 2017

RECEPTIONS, TRANSFORMATIONS AND INNOVATIONS: TRANSCULTURAL DISCOURSES IN KOREAN ART

Date: Friday, December 9, 2017

Venue: Thomas Chan-Soo Kang Room (S050), CGIS South Building, 1730 Cambridge Street

Co-sponsored by the Asia Center, Edwin O. Reischauer Institute of Japanese Studies, and Fairbank Center for Chinese Studies, Harvard University and the Northeast Asia Council of the Association for Asian Studies

Organized by **Sun Joo Kim**, Harvard-Yenching Professor of Korean History; Director, Korea Institute, Harvard University, **Maya Stiller**, ACLS/The Robert H. N. Ho Family Foundation Postdoctoral Fellow in Buddhist Studies, Department of Art and Architecture, Harvard University; Fellow, Korea Institute, Harvard University; Assistant Professor of Korean Art and Visual Culture, University of Kansas, and **Nancy Lin**, Assistant Professor of East Asian Art History, Lawrence University

Presenters:

Sooa Im McCormick, Cleveland Museum of Art
Yoonjung Seo, Freie Universität Berlin
Maya Stiller, University of Kansas
Joan Kee, University of Michigan
Suzie Kim, Hofstra University
Nancy Lin, Lawrence University

Moderators & Discussants:

Yukio Lippit, Harvard University
Seung Yeon Sang, Harvard Art Museums
Sunglim Kim, Dartmouth College
Michele Matteini, New York University
Aida Yuen Wong, Brandeis University
Yurika Wakamatsu, Harvard University

Special Exhibit

ILLUSTRATION OF MY PLACES OF WORK (SUKCH'ŌN CHEADO 宿踐諸衙圖): A VISUAL JOURNEY OF ONE MAN'S CAREER

Dates: Monday, November 7 – Friday, December 16, 2016

Venue: First Floor Lounge, CGIS South Building, 1730 Cambridge Street

Supported by the Edward Willett Wagner Memorial Fund at the Korea Institute

An exhibit of a collection of fifteen paintings of various central and local government offices where Han P'il-gyo 韓弼教 (1807–78), a civil official and scholar of the late Chosŏn period, worked during his bureaucratic career. The original collection is preserved at the Rare Book Room of the Harvard-Yenching Library, Harvard University.

Harvard Film Archive Film Series, co-sponsored by the Korea Institute

HA GIL-JONG AND THE REVITALIZATION OF THE KOREAN CINEMA

Dates: Friday, February 3 – Monday, February 27, 2017

Venue: Harvard Film Archive, Carpenter Center for the Visual Arts, 24 Quincy Street

Generously supported by the Kim Koo Foundation

Screening Schedule:

February 3 & 19: *The Pollen of Flowers (Hwaboorn)*, Directed by Ha Gil-Jong. 1972.

February 3: *Woman of Fire (Hwanyeo)*, Directed by Kim Ki-Young. 1971.

February 4: *March of Fools (Babodeul-ui haengjin)*, Directed by Ha Gil-Jong. 1975.

February 4: *Yeong-Ja's Heydays (Yeongja-ui jeonseongsidae)*, Directed by Kim Ho-Seon. 1975.

February 6: *Night Journey (Yahaeng)*, Directed by Kim Su-Yong. 1977.

February 12: *Flame (Boolkkot)*, Directed by Yoo Hyeon-Mok. 1975.

February 12: *Vow of Chastity, AKA Her Fidelity (Sujeol)*, Directed by Ha Gil-Jong. 1973.

February 13: *A Splendid Outing (Hwaryeohan Oechool)*, Directed by Kim Su-Yong. 1978.

February 17: *The Ascension of Han-Ne (Hanne-ui seungcheon)*, Directed by Ha Gil-Jong. 1977.

February 17: *I-eo Island (I-eodo)*, Directed by Kim Ki-Young. 1977.

February 19: *Heavenly Homecoming to Stars (Byeoldeul-ui gohyang)*, Directed by Lee Jang-Ho. 1974.

February 20: *I Am Looking for a Bride (Yeojaeul chajseubnida)*, Directed by Ha Gil-Jong. 1976.

February 26: *Heavenly Homecoming to Stars 2 (Sok Byeoldeul-ui gohyang)*, Directed by Ha Gil-Jong. 1978.

February 27*: *Byongtae and Youngja (Byeongtae-wa Yeongja)*, Directed by Ha Gil-Jong. 1979.

*Roundtable Discussion following screening:

Haden Guest, Director of the Harvard Film Archive; Senior Lecturer on Visual and Environmental Studies, Harvard University

Ji-Eun Lee, Visiting Associate Professor, Department of East Asian Languages and Civilizations, Harvard University; Associate Professor of Korean Language and Literature, Washington University in St. Louis

Soon-Mi Yoo, Associate Professor (Film/Video), Massachusetts College of Art and Design

Alexander Zahltien, Associate Professor of East Asian Languages and Civilizations

NEW FRONTIERS IN PREMODERN KOREA STUDIES WORKSHOP

Dates: Thursday, May 4 – Friday, May 5, 2017

Venue: Porté Seminar Room (S250), CGIS South Building, 1730 Cambridge Street

Organized by **Sun Joo Kim**, Harvard-Yenching Professor of Korean History; Director, Korea Institute, Harvard University

Supported by the Sanhak Endowment Fund at the Korea Institute

Presenters:

Ksenia Chizhova, Princeton University
John Lee, Harvard University
Alex Martin, University of Pennsylvania
Eugene Park, University of Pennsylvania
Si Nae Park, Harvard University

Moderators & Discussants:

Jung Won Kim, Columbia University
Sun Joo Kim, Harvard University
Eugene Park, University of Pennsylvania

SEMINARS & LECTURE SERIES

KOREA COLLOQUIUM

The Korea Colloquium is the KI's flagship seminar series on Korea-related topics, which has gathered scholars in a variety of fields from far and wide for over two decades. Co-sponsorship by other Harvard centers and departments are welcome. The Korea Colloquium is funded by the Young-Chul Min Memorial Fund at the Korea Institute, Harvard University.

The Korea Colloquium seminar series takes place on Thursdays at the Thomas Chan-Soo Kang Room (S050) in the CGIS South Building, 1730 Cambridge Street.

Jaeeun Kim
Assistant Professor of Sociology,
University of Michigan
*Contested Embrace: Transborder
Membership Politics in Twentieth-
Century Korea*
Thursday, September 29, 2016
Faculty Host: Paul Y. Chang

Ji-Eun Lee
Visiting Associate Professor,
Department of East Asian Languages
and Civilizations, Harvard University;
Associate Professor of Korean
Language and Literature, Washington
University in St. Louis
*The Gender of Memory: Han Kang
(b.1970) and Contemporary Korean
Literature*
Thursday, March 23, 2017
Faculty Host: Si Nae Park

Michelle Cho
Korea Foundation Assistant Professor,
Department of East Asian Studies,
McGill University
*The Disenchantment of the Global:
Disillusionment in South Korean
'Fantastic' Cinemas*
Thursday, April 13, 2017
Faculty Host: Alexander Zahlten

KIM KOO FORUM ON KOREA CURRENT AFFAIRS

The Kim Koo Forum on Korea Current Affairs was established in academic year 2004-2005 with the generous support of the Kim Koo Foundation. The Kim Koo Forum on Korea Current Affairs frequently collaborates with other schools, departments and centers across Harvard to bring speakers on a wide range of current affairs topics related to Korea.

The Kim Koo Forum on Korea Current Affairs seminar series takes place on Thursdays at the Thomas Chan- Soo Kang Room (S050) in the CGIS South Building, 1730 Cambridge Street.

Hyunjoon Park, Korea Foundation Associate Professor,
Department of Sociology, University of Pennsylvania
*Diverging Family Behaviors and Their Implications for
Inequality in South Korea*
Thursday, October 6, 2016
Faculty Host: Paul Y. Chang

Sung Ho Kim, Professor, Yonsei University; Kim Koo Visiting
Professor, Department of Government, Harvard University
Making 'We the People' in Korea: Foreigners, Histories, Identities
Thursday, November 6, 2016
Faculty Host: Carter J. Eckert
Co-sponsored by the Department of Government, Harvard
Law School East Asian Legal Studies Program, and Harvard-
Yenching Institute

Sung Ho Kim, Professor, Yonsei University; Kim Koo Visiting
Professor, Department of Government, Harvard University
Making 'We the People' in Korea: Foreigners, Histories, Identities
Thursday, November 6, 2016
Faculty Host: Carter J. Eckert

Katharine H.S. Moon, Edith Stix Wasserman Professor of
Asian Studies and Professor of Political Science, Wellesley
College; nonresident senior fellow and inaugural SK-Korea

Foundation Chair in Korea Studies, The Brookings Institution
Center for East Asia Policy
*Will South Korea Survive Shamans, Scandals, and Poisonous
Politics?*
Tuesday, December 6, 2016
Faculty Host: Carter J. Eckert

Hae Yeon Choo, Assistant Professor of Sociology, University
of Toronto
*Decentering Citizenship: Gender, Labor, and Migrant Rights in
South Korea*
Thursday, February 2, 2017
Faculty Host: Katharine H.S. Moon

Weatherhead Center Program on U.S.-Japan Relations
Presentation
Terence Roehrig, Professor of National Security Affairs and
Director, Asia-Pacific Studies Group, U.S. Naval War College
Japan, South Korea and the U.S. Nuclear Umbrella
Tuesday, March 21, 2017
Faculty Host: Susan Pharr
Co-sponsored by the Kim Koo Forum on Korea Current
Affairs at the Korea Institute and International Security
Program, Belfer Center for Science and International Affairs,
Harvard Kennedy School

Weatherhead Center Program on U.S.-Japan Relations
Special Series on the Changing Face of Japan Presentation
Erin Chung, Charles D. Miller Associate Professor of East Asian Politics, Johns Hopkins University; Director, East Asian Studies Program, and co-director, Racism, Immigration, and Citizenship (RIC) Program, Johns Hopkins University
Immigrant Incorporation in East Asian Democracies
Tuesday, March 28, 2017
Faculty Host: Susan Pharr
Co-sponsored by the Kim Koo Forum on Korea Current Affairs at the Korea Institute

Harvard Kennedy School Ash Center for Democratic Governance and Innovation event
Jin Park, Public Policy Scholar in residence, Woodrow Wilson Center; Executive President, Asia Future Institute; Former Member, National Assembly of the Republic of Korea
The U.S., China, and the Future of the Korean Peninsula
Monday, May 22, 2017
Faculty Host: Anthony Saich
Co-sponsored by the Belfer Center for Science and International Affairs, Asia Center, Fairbank Center for Chinese Studies, and Kim Koo Forum on Korea Current Affairs at the Korea Institute

RELIGIOUS IDENTITIES IN ASIA

The Religious Identities in Asia seminar series is jointly sponsored with the Center for the Study of World Religion (CSWR) at the Harvard Divinity School and the Harvard Asia Center, and supported by the Young-Chul Min Memorial Fund at the Korea Institute, Harvard University.

Juhn Y. Ahn
Assistant Professor, University of Michigan
Religion and Wealth in Fourteenth Century Korea
Thursday, October 27, 2016
Faculty Host: Sun Joo Kim
Jointly sponsored by the Asia Center, the Center for the Study of World Religions, and the Korea Institute

OTHER CO-SPONSORED EVENTS

Tuesday, November 1, 2016
Weatherhead Center Program on U.S.-Japan Relations Presentation, co-sponsored by the Korea Institute
Mary C. Brinton, Reischauer Institute Professor of Sociology, Harvard University
Eunsil Oh, Ph.D. candidate in Sociology, Harvard University
Gender Inequality and Fertility in Japan and South Korea
Moderator: Susan Pharr, Edwin O. Reischauer Professor of Japanese Politics and Director, WCFLA Program on U.S.-Japan Relations, Harvard University
Bowie-Vernon Room (K262), CGIS Knafel Building, 1737 Cambridge Street

Monday, December 5, 2016
Harvard University Asia-related Centers Special Event
What Next? Trump and Asia
Lynn Kuok, Visiting Fellow, Harvard Law School; Nonresident Fellow at Brookings Institution
Sung-Yoon Lee, Kim Koo-Korea Foundation Professor in Korean Studies and Assistant Professor at The Fletcher School, Tufts University
Joseph Nye, University Distinguished Service Professor, Harvard University
Ezra Vogel, Henry Ford II Professor of the Social Sciences Emeritus, Harvard University
Moderator: Susan Pharr, Edwin O. Reischauer Professor of Japanese Politics and Director, WCFLA Program on U.S.-Japan Relations, Harvard University
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street

Wednesday, March 22, 2017
Harvard-Yenching Institute Annual Roundtable, co-sponsored by the Asia Center, Fairbank Center for Chinese Studies, Korea Institute, and Reischauer Institute of Japanese Studies, Harvard University
Asian Studies in Asia
Hirano Kenichiro, Professor Emeritus of Tokyo University and of Waseda University, Executive Director of Toyo Bunko (education and employment)
Park Hyungji, Professor of English Literature, Yonsei University
Wang Hui, Professor of Literature and History, Tsinghua University; Coordinate Research Scholar, Harvard-Yenching Institute and Visiting Professor in East Asian Languages and Civilizations (Spring 2017), Harvard University
Zhang Longxi, Chair Professor of Comparative Literature and Translation, City University of Hong Kong
Moderator: Elizabeth Perry, Henry Rosovsky Professor of Government, Harvard University; Director, Harvard-Yenching Institute
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street

Wednesday, April 19, 2017
Asia Center Seminar Series, co-sponsored by the Korea Institute; East Asian Legal Studies, Harvard Law School; Harvard-Yenching Library and the Weatherhead Center Program on U.S.-Japan Relations
Carter J. Eckert, Yoon Se Young Professor of Korean History, Harvard University
Park Chung Hee and Modern Korea: The Roots of Militarism, 1866–1945
Chaired by Sun Joo Kim, Harvard-Yenching Professor of Korean History; Director, Korea Institute, Harvard University
Discussants: Andrew D. Gordon, Lee and Juliet Folger Fund Professor of History, Harvard University; Victor and William Fung Acting Director, Harvard University Asia Center (2016-2017)
Rebecca A. Nedostup, Associate Professor of History, Brown University
Andre Schmid, Associate Professor, Department of East Asian Studies, University of Toronto
Belfer Case Study Room (S020), CGIS South Building, 1730 Cambridge Street

Tuesday, April 25, 2017
Harvard University Asia-related Centers Trump and Asia Series Presentation
Trump and Asia: Business as Usual? U.S.-Asia Business and Trade in the Trump Era
William C. Kirby, T.M. Chang Professor of China Studies and Spangler Family Professor of Business Administration, Harvard University Distinguished Service Professor, Spangler Family Professor of Business Administration; Director, Harvard China Fund, Harvard University
Mireya Solis, Senior Fellow - Foreign Policy, Center for East Asia Policy Studies; Philip Knight Chair in Japan Studies, Brookings Institution

Mark Wu, Assistant Professor of Law, Harvard Law School
Moderated by Tarun Khana, Jorge Paulo Lemann Professor, Harvard Business School; Director, South Asia Institute, Harvard University
Chaired by Andrew D. Gordon, Lee and Juliet Folger Fund Professor of History, Harvard University; Victor and William Fung Acting Director, Harvard University Asia Center (2016-2017)
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street

Monday, May 1 – Wednesday, May 3, 2017
Fairbank Center for Chinese Studies Annual Edwin O. Reischauer Lecture Series, co-sponsored by the Asia Center, Edwin O. Reischauer Institute of Japanese Studies and Korea Institute
Empire and Righteous Nation: 600 Years of China-Korea Relations
Odd Arne Westad, S.T. Lee Professor of U.S.-Asia Relations, Harvard University
Lecture 1 (May 1, 4:00 pm): *China and Korea from 1392 (The Beginning of the Choson State) to the Late 19th Century*
Discussant: Kirk Larsen, Associate Professor, Department of History, Brigham Young University
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street
Lecture 2 (May 2, 4:00 pm): *China and Korea in the Nineteenth and Twentieth Centuries*
Discussant: Ezra Vogel, Henry Ford II Professor of the Social Sciences Emeritus, Harvard University
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street
Lecture 3 (May 3, 4:00 pm): *Contemporary China and the Two Koreas*
Discussant: Sung Yoon Lee, Kim Koo-Korea Foundation Professor in Korean Studies and Assistant Professor at The Fletcher School, Tufts University
Tsai Auditorium (S010), CGIS South Building, 1730 Cambridge Street

Saturday, May 6 – Sunday, May 7, 2017
Supported by the Department of East Asian Languages and Civilizations, Edwin O. Reischauer Institute of Japanese Studies, Fairbank Center of Chinese Studies, Harvard-Yenching Institute, and Korea Institute
The East Asian Media Studies Conference
Keynote Speakers:
Rey Chow, Anne Firor Scott Professor of Literature in Trinity College of Arts and Sciences, Duke University
Thomas Lamarre, James McGill Professor in East Asian Studies and Associate in Communications Studies, McGill University
Organized by Jie Li, Assistant Professor of East Asian Languages and Civilizations, Tomiko Yoda, Takashima Professor of Japanese Humanities, and Alexander Zahlten, Associate Professor of East Asian Languages and Civilizations, Harvard University
CGIS South Building, 1730 Cambridge Street

Tuesday, May 9, 2017
Harvard-Yenching Institute Lunch Talk, co-sponsored by the Fairbank Center for Chinese Studies and Korea Institute
Surviving on the Edge: Korean Brothels in Colonial Taiwan
Jungwon Jin, Associate Research Fellow, Institute of Taiwan History, Academia Sinica; HYI Visiting Scholar
Chaired by Elizabeth Remick, Associate Professor, Department of Political Science, Tufts University
Common Room, 2 Divinity Avenue

KOREA INSTITUTE ONLINE PRESENCE

For more information on KI faculty, staff, affiliates, events, programs, grants, and much more, please visit the KI's website at <http://korea.fas.harvard.edu>

The KI is on Facebook! Log in and “like” our page to connect with the KI and receive event updates.
<http://www.facebook.com/ki.harvard>

View videos of past KI events on our Vimeo channel! <http://vimeo.com/channels/koreainstitute>

For a most up-to-date list of KI publications, visit our publications site at
<http://projects.iq.harvard.edu/kipublications>

PUBLICATIONS

KOREA INSTITUTE FACULTY BOOKS

Park Chung Hee and Modern Korea: The Roots of Militarism, 1866–1945
Carter J. Eckert
Cambridge, MA: Harvard University Press, 2016

Score One for the Dancing Girl, and Other Selections from the Kimun Ch'onghwa: A Story Collection from Nineteenth-Century Korea
James S. Gale; Julian Ross Paul King; Si Nae Park; Tong-uk Kim
Toronto, Canada: University of Toronto Press, 2016

Chejudo Yohaeng Ilchi (Travelogue from Cheju)
Sun Joo Kim
Seoul, Korea: Minsokwon, 2016

AZALEA: A JOURNAL OF KOREAN LITERATURE & CULTURE

Azalea, a literary journal, aims to promote Korean literature among English-language readers, in hopes of introducing new writers and promising translators to audiences outside Korea, and to provide the academic community of Korean studies with well-translated texts for college classes. The journal is distributed to scholars, editors, literary critics, and libraries throughout the world. *Azalea* is supported by the Sunshik Min Endowment for the Advancement of Korean Literature at the Korea Institute, Harvard University, and the International Communications Foundation (ICF), Seoul, Korea.

Azalea: A Journal of Korean Literature & Culture, Volume 10

Editor: David R. McCann, Korea Foundation Professor of Korean Literature, Emeritus, Harvard University
Editor-in-Chief:: Young-Jun Lee, Professor, Kyung Hee University
Cambridge, MA: Korea Institute, Harvard University, 2017

ASIA CENTER PUBLICATIONS

The Korea Institute, along with the Asia Center, Fairbank Center, and Reischauer Institute, supports the Harvard East Asian Monographs (HEAM) series. The books in this series are works with emphasis on history, culture, and society. Other works, primarily in the humanities, are published in the Harvard-Yenching Institute Monograph Series (HYIMS), which is funded by the Harvard-Yenching Institute. Both series are produced by the Asia Center Publications Office and distributed by Harvard University Press.

HARVARD EAST ASIAN MONOGRAPHS 404

Naming the Local: Medicine, Language, and Identity in Korea since the Fifteenth Century
Soyoung Suh
Cambridge, MA: Harvard University Asia Center, 2017

HARVARD EAST ASIAN MONOGRAPHS 405

From Domestic Women to Sensitive Young Men: Translating the Individual in Early Colonial Korea
Yoon Sun Yang
Cambridge, MA: Harvard University Asia Center, 2017

UNDERGRADUATE STUDENT PROGRAMS

HARVARD SUMMER SCHOOL IN KOREA

The Harvard Summer School, in partnership with the Korea Institute, offers courses on Korea for Harvard credit. The program runs from mid-June through August in exciting and dynamic Seoul. Courses are taught by Harvard faculty in English. Harvard students are joined by Korean students in the classroom.

Harvard Summer School-Korea – Korea Institute Scholarships

Marie Carroll, '20, Undeclared, Harvard Summer School in Seoul

Sabrina Chok, '20, Undeclared, Harvard Summer School in Seoul

Ryan Lawton, '18, Linguistics, Harvard Summer School in Seoul

Maria Tirnovanu, '20, Undeclared, Harvard Summer School in Seoul

Emma Toh, '20, Undeclared, Harvard Summer School in Seoul

KOREA INSTITUTE SUMMER UNDERGRADUATE INTERNSHIPS IN SEOUL, KOREA

Since 2005, Harvard College students participating in this highly successful internship program have worked in top Korean business firms, in the office of the ROK National Assembly, at NGO's, TV stations and newspapers. As interns, students learn about Korean culture while contributing professionally to their internship employer. Internships require varying degrees of Korean language ability, from no previous Korean language ability to advanced/fluently proficiency.

Jessica Chung, '19, Social Studies/Economics, CJ Entertainment & Media

Hyeryeong Hailey Lee, '19, Economics, ROK National Assembly

Kai Potter, '19, History, Korea Herald

KOREA INSTITUTE SCHOLARSHIP TO ATTEND SEOUL NATIONAL UNIVERSITY INTERNATIONAL SUMMER INSTITUTE (SNU-ISI)

In cooperation with the Seoul National University Office for International Affairs, the Korea Institute offers two scholarships for undergraduate students to attend the SNU-International Summer Institute during the summer months. Students receive waived tuition, waived dorm fees, airfare, and choose from content courses or Korean language courses.

Isabella Kang, '20, Undeclared, Seoul National University-International Summer Institute

Sky Russell, '20, Undeclared, Seoul National University-International Summer Institute

SUMMER LANGUAGE STUDY GRANTS TO EWha

In cooperation with the Ewha Womans University Office for International Affairs, the Korea Institute offers language study grants for students to attend the Ewha International Summer College during the summer months. Students receive a reduced or waived tuition rate and airfare, and take both content courses and Korean language courses.

Moses Kim, '17, Economics, Ewha Womans University

Samuel Oh, '18, Neurobiology, Ewha Womans University

These Korea Institute undergraduate and graduate student awards are generously supported by the Jaromir Ledecy International Fellowship Program in Journalism Fund at the Office of Career Services, Young-Chul Min Memorial Fund, Sunshik Min Endowment for the Advancement of Korean Literature Fund, Sanhak Fund, Kim& Kang Fund, Pagoda Fund, LG Yonam Fund, Theresa Cho, Alex Kim, and anonymous donors at the Korea Institute, Harvard University.

GRADUATE STUDENT PROGRAMS

The Korea Institute supports graduate students in Harvard's Graduate School of Arts and Sciences (GSAS) whose research involves Korea. The KI recognizes that graduate students have different funding needs for different stages of their research and writing. The KI places great emphasis on supporting graduate students in the study of Korea, and seeks to cultivate the upcoming generations of Korea scholars.

KOREA INSTITUTE GRADUATE CONFERENCE ATTENDANCE GRANTS

The Korea Institute provides small grants for Harvard graduate students in any field of Korean studies in the humanities or social sciences to help defray costs incurred to attend scholarly conferences where they present papers or serve as panel discussants.

Keung Yoon Becky Bae, International Conference on Film Histories of Taiwan and Asia, Taipei, Taiwan
Wenjiao Cai, EALC, AKSE (Association for Korean Studies in Europe), Prague, Czech Republic
John Lee, EALC, AKSE (Association for Korean Studies in Europe), Prague, Czech Republic
Eunsil Oh, Sociology, Association of Asian Studies-in-Asia Conference, Kyoto, Japan
Miya Qiong Xie, Comparative Literature, G6, AAS Conference, Toronto, Canada
Sungik Yang, RSEA, NextGen Korean Studies Scholars Conference, Ann Arbor, MI
Ivanna Yi, EALC, University of Chicago Vernacular Practices Conference, Chicago, IL

SUMMER RESEARCH TRAVEL GRANTS

The Korea Institute offers travel grants for summer research and/or fieldwork in Korea for graduate students. Proposals from graduate students must relate to their doctoral or masters theses, and priority is given to doctoral candidates. Graduate degree candidates in all social sciences or humanities fields with at least three years of Korean language training or equivalent proficiency are eligible.

Manuel Azuaje-Alamo, Comparative Literature, "The Reception, Interpretation and Translation of Modern Latin American Literature by Novelists, Writers, and Poets of China, Korea and Japan."
Keung Yoon Becky Bae, EALC, "A Hall of Mirrors: Negotiating Filmmaking Across the Japanese Empire"
Wenjiao Cai, EALC, "The Environmental Regime of the Northern Frontier in Early Modern Korea"
Christopher Carothers, Government, G4, "Combatting Corruption in Authoritarian Regimes: Evidence from China, South Korea and Taiwan"
Sujin Elisa Han, RSEA, "Morality of Consumption in Contemporary Korea, 1945-1959"
Yookyeong Im, Anthropology, "Pre-Dissertation of Pilot Research on Legal Movements and the Role of International Cooperation in Queer Activism in South Korea"
Kyooeun Jang, RSEA, "Digital Cartographies of Femininity in Contemporary South Korea"
Yusung Kim, EALC, "Techno-Fantasy in South Korea During the Cold War: The Imagination of Techno-Oriented Futures Through Visual and Textual Representations"
Anna Jungeun Lee, EALC, "Preliminary Dissertation Research in Sejong City, Korea"
Sun Min Melany Park, Architecture, Landscape & Urban Planning, "From Blue to White: Professionalizing Architecture in Postwar South Korea"

ICF GRADUATE STUDENT FELLOWSHIP IN KOREAN LITERATURE

The ICF Fellowship was created to support Harvard graduate students whose research focuses on translations of Korean literature. Funding is provided by the International Communications Foundation (ICF) of Seoul, Korea; the fellowship program is housed and administered by the Korea Institute at Harvard University. Proposals from Harvard doctoral students entering their third or fourth year of study are welcome. Priority is given to students most strongly committed to Korean literature translation projects, and who have some prior experience in translating Korean literature.

The selected ICF fellowship recipient for 2017-2018 is (awarded in AY 16-17):
Shijung Kim, Comparative Literature, "Sijo, Hanshi and Translating the Translation of East Asian Modernity"

SUMMER LANGUAGE STUDY GRANTS FOR GRADUATE STUDENTS

The Korea Institute offers graduate summer language study grants to A.M. students and Harvard doctoral candidates in the humanities or social sciences for summer language study that is directly related to a thesis/Ph.D. dissertation in Korean studies. Study should take place at accredited programs outside of the United States. Priority will be given to advanced study in a primary language, to the study of a secondary language that is necessary for the completion of the degree, or to the study of a secondary language that is necessary for advanced research.

Graeme Reynolds, EALC, Inter-University Program for Chinese at Tsinghua University, Beijing, China
Sungik Yang, RSEA, IUC Program at Sungkyunkwan University, Seoul, Korea

** The Inter-University Center (IUC) for Korean Language Study at Sungkyunkwan University (SKKU)
The mission of the IUC is to provide the intensive high-level Korean language training (including instruction in Sino-Korean and hanmun) needed for excellent academic performance in Korean Studies, and to promote the learners' ability in presenting research papers, accessing primary sources, and translating between Korean and their own languages. The Center also has ambitions to contribute to active communications and networking among Korean Studies professionals and institutions at home and abroad.
The campus for the Center is located within the SKKU humanities and social sciences campus (Seoul), and is jointly operated by SKKU and the Committee on Korean Studies (affiliated under the Association for Asian Studies). A core group of North American, Latin American and European universities with significant Korean or East Asian Studies profiles participate as member universities of the IUC at SKKU, with current co-chairs from UCLA in the USA and the University of British Columbia in Canada. Universities currently committed to or in the process of negotiating membership include UCLA, UBC, Harvard, University of Hawaii, USC, Georgetown, Columbia, University of Michigan, University of Chicago, Ohio State University, University of Nuevo Leon and the University of Pennsylvania.
For more information: <http://www.international.ucla.edu/cks/programs/iuc>*

GRADUATE STUDENTS IN RESIDENCE

Recognizing the importance of graduate students as part of the research community, the Dean of the Faculty of Arts and Sciences approved the use of space in CGIS for doctoral students completing their dissertation, or for graduate students providing direct research assistance to a faculty resident. This is an opportunity for graduate students to be more fully integrated into the Korean studies research community and to interact with visiting scholars, faculty, and peers in East Asian studies.

Wenjiao Cai, Korean History (Spring 2017)
Anna Jungeun Lee, Korean History
John Lee, Korean History
Eunsil Oh, Sociology
Graeme Reynolds, Korean History

DOCTORAL STUDENTS IN *KOREAN STUDIES

Wenjiao Cai, EALC (Korean History)	Anna Jungeun Lee, EALC (Korean History)
Ilsoo David Cho, EALC (Korean History) (<i>graduated May 2017</i>)	John Lee, EALC (Korean History)
Michelle Choi, Anthropology	SangJae Lee, EALC (Korean History)
Philip Gant, EALC (Korean History)	EunSil Oh, Sociology
Hyeok Hweon Kang, EALC (Korean History)	Graeme Reynolds, EALC (Korean History)
Yookyeong Im, Anthropology	Ivanna Yi, EALC (Korean Literature)
Helen Jin Kim, Religion	
Nuri Kim, EALC (Korean History) (<i>graduated May 2017</i>)	
Sunghye Kim, EALC (Korean Literature) (<i>graduated May 2017</i>)	

** Advised by core Korea faculty*

PEOPLE AT THE KOREA INSTITUTE

EXECUTIVE COMMITTEE

The KI Director is appointed by the Dean of the Faculty of Arts and Sciences (FAS). The Executive Committee is composed of tenured professors and junior faculty. The committee members fully participate in KI activities and oversee policies and procedures.

Sun Joo Kim, Director, Korea Institute; Harvard-Yenching Professor of Korean History

Carter J. Eckert, Yoon Se Young Professor of Korean History (*on leave Spring 2017*)

Paul Y. Chang, Assistant Professor of Sociology (*on leave Spring 2017*)

Nicholas Harkness, John L. Loeb Associate Professor of the Social Sciences (*on leave AY 2016 - 2017*)

Si Nae Park, Assistant Professor of East Asian Languages and Civilizations (*on leave AY 2016 - 2017*)

STAFF

Responsibility for administering the Korea Institute on a day-to-day basis was assumed during AY 2016-2017 by a small but exceptionally dedicated and capable staff.

Susan Laurence, Executive Director

Catherine Glover, Program Coordinator, Korea Institute and Reischauer Institute of Japanese Studies

Peter Banseok Kwon, Office and Events Coordinator

Sarah Gordon, Director of Finance and Administration (*shared with the Asia Center, Fairbank Center, South Asia Institute and Harvard China Fund*)

Kathryn Maldonis, Financial Associate (*shared with the Asia Center*)

Robyn Provost, Financial Associate (*shared with the Asia Center*)

STUDENTS ASSISTANTS

Sylvia Deppen, Harvard College '17

Ikeoluwa Adeyemi-Idowu, Harvard College, '19

ASSOCIATED FACULTY

William P. Alford, Henry L. Stimson Professor of Law; Director, East Asian Legal Studies

Theodore C. Bestor, Reischauer Institute Professor of Social Anthropology; Director, Edwin O. Reischauer Institute of Japanese Studies

Mary C. Brinton, Reischauer Institute Professor of Sociology; Chair of the Department of Sociology

Haden Guest, Director of the Harvard Film Archive; Senior Lecturer on Visual and Environmental Studies

Michael Herzfeld, Ernest E. Monrad Professor of the Social Sciences; Associate of Eliot House; Curator of European Ethnology in the Peabody Museum of Archaeology and Ethnology

Ju Yon Kim, Associate Professor of English

Karen Thornber, Professor of Comparative Literature and of East Asian Languages and Civilizations

Woodward Yang, Gordon McKay Professor of Electrical Engineering and Computer Science

Gwen Yu, MBA Class of 1962 Associate Professor of Business Administration

AFFILIATED SCHOLARS 2016 – 2017

Affiliated scholars contribute to the academic diversity of the Institute. They are sponsored by a Harvard faculty member and benefit from collaborating and contributing to research interests; they interact with students and serve as valuable contacts for Harvard students conducting research abroad; they actively participate in KI activities and attend and sometimes teach Harvard classes. They broaden intellectual exchanges and infuse the community with their unique perspectives. Affiliation applications are reviewed by the Executive Committee, and the Korea Institute accepts a limited number of affiliated scholars each year. The period of affiliation is in most cases one academic year.

FELLOWS

Fellows are independent research scholars who are sponsored by a Harvard faculty member.

Maya Stiller

Faculty Sponsor: Sun Joo Kim

Kūmgangsan: Regional Practice and Religious Pluralism in Pre-Modern Korea

Fall 2016 – Spring 2018

ASSOCIATES IN RESEARCH

In order to strengthen ties with the local Korean studies community, the KI offers informal Associate status to scholars at neighboring universities and other institutions.

Seung-Hee Jeon

Faculty Sponsor: Paul Y. Chang

Remembering a Century of Violence and Vitality: Trauma and Truth in Modern Korean Autobiographical Literature

2009 – 2017

Katharine H.S. Moon

Faculty Sponsor: Paul Y. Chang

Democracy and Demographic Change on the Korean Peninsula

2016 – 2017

Jordan Siegel

Faculty Sponsor: Carter J. Eckert

Study of Corruption

2015 – 2017

Yoon Sun Yang

Faculty Sponsor: Si Nae Park

The Turn of the 20th Century Korean Fiction, Gender, and Colonialism

2014 – 2017

DONORS

The generosity and vision of past, present, and future supporters enable the Korea Institute at Harvard University to fulfill its mission of teaching, research, and outreach on Korea. With continued and new support, the Institute's important work can be sustained and expanded into the years to come.

CURRENT YEAR SUPPORTERS (AY 2016-2017)

The Korea Institute gratefully acknowledges the following benefactors for their support in AY 2016–2017. Listed below are contributions received and recorded between July 1, 2016, and June 30, 2017.

\$500,000 to \$999,999 SBS Foundation
\$10,000 TO \$99,999 Korea Foundation Kim & Kang Dr. Dong-won Kim Dr. Ho Youn & Mrs. Mee Kim / Kim Koo Foundation (KKF) Dr. Sunshik Min / International Communications Foundation (ICF)
UP TO \$9,999 Dr. Theresa Cho Mr. Alex Kim Mr. Scott MacKenzie

LIFETIME CONTRIBUTIONS

The Korea Institute gratefully acknowledges those listed here for their cumulative support to the Institute (not including other University contributions).

\$1,000,000 AND ABOVE Dr. Sunshik Min / ICF Northeast Asian History Foundation SBS Foundation	Dr. Sherrill M. Davis Mr. George Furst Mr. David Mark Gaston Mr. & Mrs. Charles Goldberg Prof. Wonsoo Ha Mr. Peter Haines Mrs. Maia Henderson Ms. Frances L. Hoff Mr. Michael B. Hong Mr. Soon-il Hong Sung-Hoon Jang Japan Foundation Mr. & Mrs. Kuk Nam Jo Dr. & Mrs. Jae Hyu Jo Mr. Raphael Justewicz Dr. & Mrs. Chang Man Kang Kayaka Inc. Mr. Alex Kim Mr. Chong-su Kim Dr. & Mrs. Joon Kie Kim Prof. Ki-chan Kim Ki-Suk Kim Dr. & Mrs. Kwang Sop Kim Mrs. Lena Kim Mr. Mingi Kim Min Soo Kim Mr. Seong-Kee Kim Sung Hun Kim Prof. Sun Joo Kim Young Choo Kim Mr. Chang Hoon Ko Mr. & Mrs. Byung Chul Koh Korean Culture and Arts Foundation Mr. Byung-Il Lee Mrs. Gap S. Lee Dr. Hang Lee Jang Wu Lee Dr. Lena K. Lee Min Y. Lee Dr. Paul Lee Mr. Ryang Lee Mr. & Mrs. Sangil Lee Dr. Sook Jong Lee Mr. Tae Hee Lee Dr. Woong Keun Lee Young H. Lee Dr. Young Kyoong Lee Song Kun Liew Dr. Hyun-Chin Lim	Mr. Steve S. Lim Sun Hee Yoon Lim Mr. Scott MacKenzie Dr. Kathleen McCarthy Prof. David McCann Mr. Ji H. Min Kyung Ran Moon Seong Na Prof. & Mrs. Shinkei Nakayama Ms. Catherine K. Ohr Ms. Christine Ok Dr. Pong Hyon Paek Mrs. Seunghi Paek Chan-Seung Park Mr. & Mrs. Chung Poo Park Mr. & Mrs. Dong Sik Park Mr. Hyun Park Mr. Hyunki Park Dr. Juneseok Park Mr. & Mrs. Kwang and June Park Prof. John Curtis Perry PG & E Corporation Foundation Mr. & Mrs. George C. Rhee Dr. Jai Jeen Rhee Mr. & Mrs. Yong Hoo Rhee Mrs. Jin K. Robertson Dr. Il Sakong Sam Woo Inc. Mr. John B. Seel Shilla Inc. Mr. Edward J. Shultz Ms. Laurel K.W. Shultz Mr. John B. Seel Dr. Hisup Shin Dr. Ho Keun Song Dr. & Mrs. Jai M. Suh Mr. J. Christopher Wagner Dr. & Mrs. Ki G. Whang Mr. Hee Gweon Woo Ms. Catherine Willett Hyun H. Yi Dr. Tae J. Yi Dr. & Mrs. Nam Geun Yoo Mr. & Mrs. Choong Nam Yoon Dr. Jeong-Ro Yoon Kwang-Hyun Yoon Mr. & Mrs. Yun
\$500,000 to \$999,999 Academy of Korean Studies Korea Foundation		
\$100,000 TO \$499,999 Anonymous Dr. Dong-won Kim Dr. Ho Youn & Mrs. Mee Kim / KKF Kim & Kang LG Yonam Foundation Dr. Chu Whan Son		
\$10,000 TO \$99,999 Anonymous Dr. Theresa Cho Ho-Am Foundation Mr. Hojoon Hwang Korea Research Foundation Korea Society Korean Literature Translation Institute Mr. Eugene Ohr Mrs. Namhi Kim Wagner World Association for Island Studies		
UP TO \$9,999 Anonymous Mr. Gwang Ho An Mr. Kichan Bae Ms. Kay E. Black Mr. Robert Camner Capitol Group Companies Charitable Foundation Dr. & Mrs. Vipam Chandra Mr. In Sung Chang Dr. Hyoung Cho Sun H. Cho Dr. & Mrs. Chang Song Choi Mr. & Mrs. Hong Kyun Choi Ms. Yunghi Choi Mrs. Kwang Ok Chun Dr. & Mrs. Yoon Taek Chun Mr. & Mrs. Joseph K. Chung Dr. & Mrs. Hankyu Chung		

SUPPORTING THE KOREA INSTITUTE AT HARVARD UNIVERSITY

THE KOREA INSTITUTE RELIES ON GIFTS AND GRANTS to support its teaching, research, publishing, and educational and outreach goals. The need for these commitments increases as the Korea plays an increasingly important global role.

BUILDING FOR THE FUTURE

The Korea Institute could not carry out its activities – educating students and the public, engaging with established and emerging scholars, and building ties with Korea – without vital financial support from its friends and partners. Recent funding has allowed the Institute to sustain valuable programs and to develop exciting new ventures, ranging from the Early Korea Project to Korean film and art activities to a new post-doc opportunity.

The Korea Institute offers opportunities to support developing research, to advance existing projects, and to launch innovative new programs. The Institute encourages individuals and organizations to support its important scholarly mission. Our donors help to underwrite vital activities and programs such as:

- Faculty research and teaching
- Graduate student research and teaching
- Undergraduate programs
- Fellowships and scholarships
- Publications
- Seminars, lectures, workshops, and conferences
- New program development

Fulfilling the Korea Institute's mission to promote a deeper understanding of Korea would not be possible without its valued friends and supporters.

EVERY GIFT MAKES A DIFFERENCE

To support the Korea Institute, please contact Susan Laurence, executive director, at 617-384-7388 or Susan_Laurence@harvard.edu. Your contribution of any amount will help the Institute fulfill a pivotal role in shaping and expanding the Korean Studies program at Harvard and beyond.

KOREA INSTITUTE HARVARD UNIVERSITY

CGIS South Building, Second Floor
1730 Cambridge Street, Cambridge, MA
Tel: 617-496-2141 Fax: 617-496-8083

<http://korea.fas.harvard.edu/>
<http://www.facebook.com/ki.harvard>
<http://vimeo.com/channels/koreainstitute>
