

DEPARTMENT OF EAST ASIAN STUDIES
FACULTY OF SOCIAL SCIENCES
UNIVERSITY OF DELHI
DELHI 110007

M.A. (EAST ASIAN STUDIES)

COURSE CONTENTS

SEMESTER I

EA – 101 : CIVILIZATION IN EAST ASIA

1. East Asian civilization: Convergence and divergence
2. East Asian civilization: Textual and archaeological sources
3. Major and minor traditions
4. Ecology
5. Science and technology
6. Art and aesthetics
7. Ethical structures
8. Language

Reading List:

1. Barnes, Gina L. *China, Korea and Japan : the rise of civilization in East Asia*. London : Thames & Hudson, 1993.
2. Cohen, William I. *East Asia at the Center: Four Thousand Years of Engagement in the World*. NY: Columbia Univ. Press, 2000.
3. de Bary, Theodore. *East Asian Civilizations: a dialogue in five stages*. Cambridge, Mass. : Harvard University Press, 1988.
4. Fairbank, John King & Edwin O. Reischauer, *East Asia: The Modern Transformation*. Boston : Houghton Mifflin Company, 1965.
5. Rozman, Gilbert. *The East Asian Region: the Confucian Heritage and its Modern Adaptation*. NJ: Princeton, 1993.
6. Seckel, Dietrich. *Buddhist Art of East Asia*. Trans. Ulrich Mammitzsch. Bellingham: Western Washington Press, 1989.
7. Tang, Xiaobing and Stephen Snyder, eds. *In pursuit of contemporary East Asian culture*. Boulder, Colo.: Westview Press, 1996
8. Tu Ching-I, ed. *Tradition and creativity : essays on East Asian civilization : proceedings of the lecture series on East Asian civilization*. New Brunswick, N.J.: Rutgers, the State University of New Jersey, 1987.
9. Watson, William, *Cultural Frontiers of Ancient East Asia*. Edinburgh: Edinburgh University Press, 1971.
10. Wolfram Eberhard, Krzysztof Gawlikowski and Carl-Albrecht Seyschab (Eds.), *East Asian Civilizations: New Attempts at Understanding Traditions, no.2 Nation and Mythology*. Munich : Simon and Magiera, 1983.

EA - 102: POLITICAL INSTITUTIONS IN EAST ASIA

1. Sources of political legitimacy
2. Structures of authority
3. Statecraft
4. Elite politics
5. Regionalism and centralism
6. The military in East Asian politics
7. State, society and the individual
8. Law and morality
9. Politics of dissidence

Reading List:

1. Barlow, Tani E., ed. *Formations of colonial modernity in East Asia*. Durham: Duke University Press, c1997.
2. Chow, Kai-wing, Kevin M. Doak, Poshek Fu, eds. *Constructing nationhood in modern East Asia*. Ann Arbor: University of Michigan Press, 2001.
3. Crowley, James B., ed. *Modern East Asia: essays in interpretation*. New York: Harcourt, Brace & World, 1970.
4. Friedman Edward (ed) *The Politics of Democratization : Vicissitudes and Universals in the East Asian Experience*. Boulder, Westview Press, 1994.
5. Hassall, Graham and Cheryl Saunders. *Asia-Pacific Constitutional Systems*. Camb.: Cambridge University Press, 2002.
6. Kenichiro Hirano, *The State and Cultural Transformation: Perspectives from East Asia*. Tokyo: United Nations Univ. Press, 1993.
7. Kelly, Dominic. *Japan and the Reconstruction of East Asia*. NY: Palgrave, 2002.
8. Murphy, Rhoads. *East Asia: A New History*. Indianapolis, Indiana: Addison-Wesley Pub. 1996.
9. Schram, S.R. *The Scope of State Power in China*. Hong Kong: Chinese University Press, 1985.
10. Tipton. Frank B. *The Rise of Asia: Economics, Society, and Politics in Contemporary Asia*. London: Macmillan Press, 1998.

EA – 103 : SOCIETY IN EAST ASIA

1. Agrarian structures and social relations
2. Family, lineage and community
3. Modernity and urbanization
4. Social movements
5. Social stratification
6. Gender issues
7. Literacy and education in social transformation
8. Popular religion and culture
9. Ethnicity and Identity

Reading List:

1. Befu, Harumi, ed. *Cultural nationalism in East Asia : representation and identity*. Berkeley, Calif.: Institute of East Asian Studies, Univ. of Calif., 1993.
2. de Zepetnek, Steven T. and Jennifer W. Jay, eds. *East Asian Cultural and Historical Perspectives: Histories and Society - Culture and Literature*. Edmonton: University of Alberta, 1997.
3. Frank Dikotter, ed. *The Construction of Racial Identities in China and Japan: Historical and Contemporary Perspectives*. London: Hurst, 1997.
4. Kenichiro Hirano, *The State and Cultural Transformation: Perspectives from East Asia*. Tokyo: United Nations Univ. Press, 1993.

5. Tipton, Frank B. *The Rise of Asia: Economics, Society, and Politics in Contemporary Asia*. London: Macmillan Press, 1998.
6. Marlene J. Mayo, ed. *War, Occupation, and Creativity: Japan and East Asia, 1920-1960*. Honolulu: Univ. of Hawaii Press, 2001.
7. Wilhelm, Hellmut. *Heaven, Earth and the Man in the Book of Changes*, Seattle and London: University of Washington Press, 1977.
8. Yee, Albert H., ed. *East Asian Higher Education: Tradition and Transformation*. Oxford and N.Y.: Pergamon, 1995.
9. Wang, Gungwu ed. *Society and the Writer: Essays on Literature in Modern Asia*. Canberra: Research School of Pacific Studies, The Australian National University, 1981.

EA – 104: LANGUAGE (CHINESE/JAPANESE/KOREAN)

Students will choose any one of the three languages offered by the Department, namely Chinese or Japanese or Korean. She/he will pursue the same language in all four semesters. Since teaching material will include texts from current newspapers and periodicals the content of the course and the reading materials would be decided by the teacher-in-charge concerned at the beginning of each semester.

A) CHINESE

Spoken skill

Writing: Phonetic script and about 200 Chinese characters

Grammar

Listening exercises

B) JAPANESE

Spoken skills

Writing: Phonetic script (Hiragana and Katakana), about 80 Chinese characters (kanji)

Grammar

Listening exercises

C) KOREAN

Spoken skills

Writing: Hanja: 200 words

Grammar

Listening exercises

Textbook: *Bharati Korean Basic*. Delhi: University of Delhi Press, 2003. Lessons 1-15.
Bharati Korean Workbook. New Delhi Indo-American Publications, 2007.
Bharati Korean Reading Comprehension 1. New Delhi: Manak Publication, 2008.
Korean through English 1. Seoul: Seoul National University, Korea, 2001.
Pathfinder in Korean I. Seoul: Ewha Womans University, 2003.

SEMESTER II

EA – 201 : EAST ASIAN ECONOMIES

1. Pre-modern and modern economic systems
2. Agrarian economies
3. Industrial growth and economic development
4. Commerce and Trade
5. Revenue systems

6. The structure of East Asian Economies: Contributions to development theory

Reading List:

1. Amsden, Alice. *The Rise of "the Rest": Challenges to the West from Late Industrializing Economies*. London: Oxford University Press, 2001.
2. Allen, G. C. and Audrey G. Donnithorne. *Western enterprise in Far Eastern economic development: China and Japan*. London : George Allen & Unwin, 1954.
3. Drysdale, Peter and Zhang Dong Dong, eds. *Japan and China: Rivalry or Cooperation in East Asia?* Canberra: Asia Pacific Press, 2001.
4. Drysdale, Peter. Ed. *The New Economy in East Asia and the Pacific*. New York: Routledge, 2004.
5. Garnaut, Ross, Enzo Grilli and Jim Riedel. *Sustaining Export-Oriented Development. Ideas from East Asia.* Cambridge: Cambridge University Press, 1995.
6. Ha-Joon Chang and Jang-Sup Shin. *Restructuring Korea Inc*. London: Routledge, 2003.
7. Hamilton Gary G., William Zeile and Wan-Jin Kim. *The Network Structures in East Asian Companies*, (Program in East Asian Culture and Development, Working Paper Series, No. 17.) University of California, Davis: Institute of Governmental Affairs, 1988.
8. Hatch, W and K Yamamura. *Asia in Japan's Embrace: Building a Regional Production Alliance*. London: Cambridge University Press, 1996.
9. Hsiao Liang-lin, *China's Foreign Trade Statistics, 1864-1949*. Cambridge, Mass., Harvard University Press, 1974.
10. Jang Sup Shin, ed. *Global Challenges and Local Responses: The East Asian Experience*. London: Routledge, 2007.
11. Masuyama, Seiichi, Donna Vandenbrink, and Chia Siow Yue, eds. *Restoring East Asia's Dynamism*. Tokyo: Nomura Research Institute, 2000.
12. Maswood, Javed S. *Japan and East Asian Regionalism*. New York: Routledge, 2001.

EA – 202 : INTELLECTUAL TRADITIONS IN EAST ASIA

1. Philosophical and Ethical Schools of Thought
2. Scientific Traditions
3. Intellectual Transitions and Interactions
4. The West and Intellectual Currents in East Asia
5. Nationalism and Socialism
6. Contemporary Critical Thought.

Reading List:

1. Bloom, Irene and Joshua A. Fogel, eds. *Meeting of Minds: Intellectual and Religious Interaction in East Asian Traditions of Thought* [Essays in honor of Wing-tsit Chan and William Theodore de Bary. N.Y.: Columbia University Press, 1997.
2. Buswell, Robert E., Jr. *The Formation of Ch'an Ideology in China and Korea: The Vajrasamadhi-Sutra, A Buddhist Apocryphon*. Princeton: Princeton University Press 1989.
3. Denton, Kirk A., ed. *Columbia Companion to Modern East Asian Literatures*. NY: Columbia UP, 2003.
4. Rozman, Gilbert ed. *The East Asian Region: The Confucian Heritage and its Modern Adaptation*, Princeton, Princeton University Press, 1991.
5. De Bary WT and Haboush, J.K., eds. *The Rise of Neo-Confucianism in Korea*, NY: Columbia University Press, 1985.
6. Shaw, W., *Legal Norms in a Confucianist State*, Institute of East Asian Studies. Berkeley University of California Press, 1981.
7. de Zepetnek, Steven Tvtvsy and Jennifer W. Jay, eds., *East Asian Cultural and Historical Perspectives: Histories and Society - Culture and Literature*. Edmonton: University of Alberta, 1997.

8. Pulleyblank, Edwin and W.G.Beasley. *Historians of China and Japan*. London: Oxford University Press, 1961.
9. Salmon, Claudine. *Literary Migrations: Traditional Chinese Fiction in Asia (17- 20th Centuries)*. International Culture Publishing, Beijing, 1987.
10. Tankha, Brij and Madhavi Thampi, eds. *Narratives of Asia from India, Japan and China*. Kolkatta: Sampark, 2005.

EA - 203 : EAST ASIA AND THE WORLD

1. The East Asian Order
2. Trade and Diplomacy
3. Continental and Maritime Frontiers
4. Western Colonialism and Imperialism
5. Japan and the Restructuring of the East Asian order
6. East Asia and Cold War System
7. East Asia and the global economy
8. East Asia and global regionalism
9. India and East Asia

Reading List:

1. Cohen, Warren I. *The Asian American century*. Cambridge, Mass. : Harvard University Press, 2002.
2. Barnds, William J. Ed. *The Two Koreas in East Asian Affairs*. NY: NY Univ. Press, 1976.
3. Blusse, Leonard and Harriet T. Zurndorfer. *Conflict and accommodation in early modern East Asia : essays in honour of Erik Zürcher* . New York : E.J. Brill, 1993.
4. Chan, Steve, *East Asian Dynamism: Growth, Order and Security in the Pacific Region*, Boulder, CO: Westview, 1990.
5. Clyde, Paul H. and Beers, Burton F. *The Far East: a history of Western impacts and Eastern responses, 1830-1973*. Englewood Cliffs, New Jersey: Prentice-Hall, 6th edn, 1975.
6. Iriye, Akira. *After imperialism: the search for a new order in the Far East, 1921-1931*. Cambridge, Mass. : Harvard University Press, 1965.
7. Lach, Donald F. *Asia in the making of Europe*. Chicago: University of Chicago Press, 1965.
8. Kim, Key-Hiuk. *The Last Phase of the East Asian World Order: Korea, Japan, and the Chinese Empire, 1860-1882*. Berkeley and Los Angeles : University of California Press, 1980.
9. Maswood, Javed S. *Japan and East Asian Regionalism*. New York: Routledge, 2001.
10. Rockhill, William Woodville. *China's Intercourse with Korea from the 15th Century to 1895*, New York, Paragon Book Reprint Corporation, 1970.

EA – 204: LANGUAGE (CHINESE/JAPANESE/KOREAN)

A) CHINESE

Spoken skills

Writing: about 200 Chinese characters

Grammar

Listening exercises and reading comprehension

Teaching material: Compiled by the Department of East Asian Studies

B) JAPANESE

Spoken skills

Writing: About 150 ~ 200 Chinese characters (kanji)

Grammar:

Listening exercises

Reading and comprehension

Teaching material: Compiled by the Department of East Asian Studies

C) KOREAN

Spoken skills

Writing: Hanja: 300 words

Grammar:

Listening exercises

Reading and comprehension

Teaching material:

Textbook: *Bharati Korean Basic*. Lessons 16-30.

Bharati Korean Workbook 1,

Bharati Korean Reading Comprehension 1

Korean through English 1

Pathfinder in Korean I

SEMESTER III

EA-CH – 301 LATE IMPERIAL CHINA

1. Advent of modernity: the Sung era
2. Political innovations
3. Rural China
4. The rise of commerce and urbanization
5. Neo-Confucianism
6. Popular protests
7. Social stratification and gender
8. The tributary system
9. Han and non-Han interactions
10. Art and culture

READING LIST:

1. Balazs, Etienne. *Chinese civilization and bureaucracy: variations on a theme*, trans. by H. M. Wright. New Haven and London: Yale University Press, 1964.
2. Chan, Albert. *The glory and fall of the Ming dynasty*. Norman: University of Oklahoma Press, 1982.
3. Creel, H.G. *The Origins of Statecraft in China*. Chicago, University of Chicago Press, 1970.
4. Dardess, John W. *Confucianism and autocracy: Professional elites in the founding of the Ming dynasty*. Berkeley, Los Angeles: University of California Press, 1983.
5. de Bary, Wm. Theodore. *Sources of Chinese Tradition*, Vol.1. New York: Columbia University Press, 1967.
6. de Crespigny, Rafe. *Northern Frontier. The Politics and Strategy of the Later Han Empire*. Canberra: Faculty of Asian Studies, ANU, 1984.
7. Elman, Benjamin A. *From Philosophy to philology. Intellectual and Social Aspects of Change in Late Imperial China*. 1984.

8. Fairbank, J.K. (ed.). *The Chinese World Order*. Cambridge, Mass.: Harvard University Press, 1968.
9. Rossabi, Morris. *The Jurchens in the Yuan and Ming*. Ithaca, N.Y.: Cornell University, 1982.
10. Rowe, William T. *Commerce and Society in a Chinese City, 1796-1889*. Stanford, Calif.: Stanford University Press, 1984.
11. Spence, J. and J. Wills (eds). *From Ming to Ch'ing: Conquest, Region and Continuity in Seventeenth Century China*, New Haven: Yale University Press, 1979.

EA-CH – 302 CHINA: IMPERIALISM AND REFORM (1840-1911)

1. The Opium War and the establishment of the treaty port system
2. Early reform efforts
3. Agrarian unrest and the mid-century crisis
4. Finance imperialism and economic changes
5. Intellectual ferment
6. China and the West
7. China and East Asia
8. Decline of the Ch'ing monarchy
9. The shifting base of Chinese politics

Reading list:

1. Chan Sin-wai. *Buddhism in Late Ch'ing Political Thought*. Hong Kong: Chinese University Press, 1985.
2. Chan, Wellington K.K., *Merchants, Mandarins and Modern Enterprise in Late Ch'ing China*. Cambridge, Mass., Harvard University Press, 1977.
3. Chang Chungli. *The Chinese Gentry: Studies on their Role in Nineteenth Century Chinese Society*. Seattle: University of Washington Press, 1955.
4. Dennerline, Jerry. *The Chia-ting loyalists: Confucian leadership and social change in seventeenth-century China*. New Haven and London: Yale University Press, 1981.
5. Eto, Shinkichi and Harold Schiffrin (eds). *China's Republican Revolution*. Tokyo, University of Tokyo Press, 1994.
6. Fairbank, J.K. *Trade and Diplomacy on the China Coast*. Stanford, Calif., Stanford University Press, 1953.
7. Kuhn, Philip. *Rebellion and Its Enemies: Militarisation and Social Structure, 1796-1864*, Cambridge, Mass., Harvard University Press, 1970.
8. Kwong, Luke . *A Mosaic of the Hundred Days: Personalities, Politics and Ideas of 1898*, Cambridge, Mass.: Harvard University Press, 1984.
9. Perkins, Dwight and Kang Chao (eds). *China's Modern Economy in Historical Perspective* . Stanford, Calif., Stanford University Press, 1975.
10. Wong, Roy Bin. *China Transformed: Historical Change and the Limits of European Experience*. Ithaca, NY: Cornell University Press, 1997.

EA-CH- 303 CHINA: NATIONALISM AND COMMUNISM (1911-1949)

1. Post-1911 political transitions
2. The May Fourth Movement
3. Social change: the peasantry, industrial labour and the bourgeoisie
4. The emergence of political parties: the Chinese Communist Party and the Guomindang
5. External influences: the Comintern and the United States
6. Domestic political fragmentation
7. The period of long strife: the Japanese Aggression, the II World War and the Civil War
8. The political strategies of the Guomindang and the Chinese Communist Party
9. The nature of Chinese Communism

Reading list:

1. Ash, Robert. *Land tenure in pre-revolutionary China : Kiangsu province in the 1920s and 1930s*. London: Contemporary China Institute, School of Oriental and African Studies, University of London, 1976.
2. Croizier, Ralph and C. Koxinga . *Chinese nationalism; History, myth, and the hero*. Harvard East Asian Monographs, No 67. Cambridge, Mass.: Harvard University Press, 1977.
3. Esheric, Joseph W. *Reform and Revolution in China: The 1911 Revolution in Hunan and Hubei*. Berkeley, University of California Press, 1976.
4. Fairbank, J. K. and Merle Goldman (eds). *China: A New History*. Camb., Mass.: Harvard University Press, 1992.
5. Howe, C. ed. *Shanghai : revolution and development in an Asian metropolis*. Camb. : Cambridge University Press, 1981.
6. Spence, Jonathan D. *The gate of Heavenly Peace : the Chinese and their revolution 1895-1980*. New York : Viking Press, 1981.
7. Spence, Jonathan D. *The Search for Modern China*. London: Century Hutchinson, 1990.
8. Tan Chung, *Triton and Dragon: studies on 19th century China and imperialism*". Delhi: Gian publications, 1986.
9. Wakeman, Frederic and Wang xi. *China's quest for modernization; A historical perspective*. Berkeley, Institute of East Asian Studies, 1997.
10. Wright, Mary C. ed. *China in Revolution : the first phase 1900-1913, 229-95*. New Haven: Yale University Press, 1968.

EA- CH – 304 CHINA'S POLITICAL DYNAMICS POST-1949

1. The Party State in China
2. The Constitution of the PRC: Political Institutions and Decision making
3. The CCP and its transformation
4. The National People's Congress: Shifting structures of authority
5. Changes in the PLA and its role in Chinese politics
6. Sinified Marxism: Maoist Ideology, Revolution and Socialist Transformation
7. Reform Ideology: Deng Xiaoping and his successors
8. From the Plan to the Market: paradigm changes in policy
9. Forms of political representation
10. The direction of Chinese politics

Reading list:

1. Baum, Richard. *Burying Mao. Chinese politics in the age of Deng Xiaoping*. Princeton, NJ: Princeton University Press, 1994.
2. Dickson, Bruce J. *Red capitalists in China. The Party, private entrepreneurs, and prospects for political change*. Cambridge: Cambridge University Press, 2003.
3. Guo, Xiaoqin . *State and society in China's democratic transition: Confucianism, Leninism, and economic development*. New York: Routledge, 2003.
4. Hui, Wang. *China's new order. Society, politics, and economy in transition*. Edited by Theodore Hutters. Cambridge, MA.:Harvard University Press, 2003.
5. Dreyer, John. *China's political system: Modernization and tradition*. London, Miami, 1996.
6. Huang Mao. *China under Jiang Zemin*. Colo., Boulder: Westview, 2000.
7. Merle Goldman and Roderick MacFarquher (eds), *The paradox of China's post- Mao reforms*. Camb., Mass.: Harvard Univ. press, 1999.
8. Lieberthal, Kenneth. *Governing China: From revolution through reform*. USA, 1995.
9. Saich (Tony) and Hans van de ven. *New perspectives on the Chinese Communist revolution*. New York: M.E. Sharpe, 1995.
10. Zhao, Suisheng. *Reconsidering the prospects for a Democratic China*. New York: Routledge, 2000.

EA-CH – 305 CHINA’S FOREIGN POLICY AFTER 1949

1. Determinants of China’s foreign policy: Concepts, goals and strategies
2. Strategic culture and military doctrines
3. The Chinese foreign policy making elite: the CCP, the PLA, think tanks, the provinces.
4. Ideology and pragmatism during the Cold War
5. China and the great powers
6. China’s neighbourhood policy
7. Multilateralism and regionalism
8. Aid, investment and trade in China’s foreign policy: Africa and Latin America
9. China’s strategic environment and strategic policy
10. Non-military threats to security
11. China as an emerging power

Reading list:

1. Dutt ,V.P. *China: The post-Mao view*. New Delhi: Allied publishers, 1981.
2. Fitzgerald, Stephen. *China and the world*. Canberra: Australian University Press, 1978.
3. Harding, Harry. *China’s foreign relations in the 1980s* . New Haven: Yale University Press, 1984.
4. Kim, Samuel S. ed. *China and the world: Chinese foreign policy in the Post- Mao era*. Boulder, Colo.: Westview press, 1984.
5. Lee, Chae-Jin, *China and Japan: New Economic Diplomacy*, Stanford: Stanford University Press, 1984.
6. Lo Chi-kin. *China’s policy towards territorial disputes: The case of South China Sea Islands*. London: Routledge, 1989.
7. Robinson, Thompson and David Shambaugh, eds. *Chinese foreign policy; Theory and Practice*. New York, 1994.
8. Segal, Gerald. *Defending China*. New Delhi: OUP, 1985.
9. Segal, Gerald, ed. *Chinese politics and foreign policy reforms*. London, Kegan Paul, 1990.
10. Sutter, Robert G., *The China Quandary: Domestic Determinants of US China Policy, 1972-82*. Boulder, Colorado, Westview Press, 1983.

EA-JP – 301 PRE-MODERN JAPAN (1550-1868)

1. Political turmoil and the emergence of Japan as a unified state
2. Consolidation of Tokugawa political authority
3. Sankin Kotai system and its impact on Japan’s economy and politics
4. The revenue system and rural transformation
5. Interaction with the world
6. Peasant protests
7. Major intellectual currents
8. Education and the spread of literacy
9. Attempts at economic reform
10. Domestic and external challenges and the Meiji restoration
11. Rise of commerce and urbanization
12. Trends in art and culture

Reading List:

1. Bellah, Robert N. *Tokugawa Religion: The Values of Pre-Industrial Japan*. New York : Free Press, 1985; Ist ed., 1957.
2. Dore, R. P., *Education in Tokugawa Japan*. Berkeley and Los Angeles: University of California Press, 1965.

3. Hall, John W., Keiji Nagahara, and Kozo Yamamura, eds. *Japan Before Tokugawa: Political Consolidation and Economic Growth, 1500-1650*. Princeton, N. J.: Princeton University Press, 1981.
4. Keene, Donald. *The Japanese Discovery of Europe 1720-1830*. Palo Alto: Stanford University Press, 1969.
5. Ooms, Herman. *Tokugawa Ideology – Early Constructs, 1570-1680*. Princeton, N. J.: Princeton University Press, 1985.
6. Sheldon, Charles David. *The Rise of the Merchant Class in Tokugawa Japan, 1600-1868*. Monographs of the Association for Asian Studies, no. 5. Locust Valley, N. Y.: J. J. Augustin, 1958.
7. Toby, Ronald P. *State and Diplomacy in Early Modern Japan: Asia in the Development of the Tokugawa Bakufu*. Princeton, N. J.: Princeton University Press, 1984.
8. Totman, Conrad. *Politics in the Tokugawa Bakufu, 1600-1843*. Cambridge, Mass. : Harvard University Press, 1967.
9. Tsukahira, Toshio George. *Feudal Control in Tokugawa Japan: The Sankin Kotai System*. Harvard East Asian Monographs, no. 20. Cambridge, Mass.: Harvard University Press, 1966.
10. Tetsuo Najita and Irwin Scheiner, eds. *Japanese Thought in the Tokugawa Period: Methods and Metaphors*. Chicago: University of Chicago Press, 1978.

EA-JP – 302 MODERN JAPAN (1868-1945)

1. Meiji Restoration and the transformation of Japanese political structure
2. Popular resistance
3. Economic transformation: Tax reform and the role of the state
4. Social and cultural transformation:
5. Political Transformation: New political debates and political alternatives
6. Parliamentary democracy and the rise of political parties 1890-1925
7. Role of the military in politics 1925-1945
8. Business conglomerates and Japanese politics
9. Industrialization, urbanization and the formation of a labour class
10. Modernization and women
11. Education and modern Japan
12. Japan's experience of modernization

Reading List:

1. Akita, George. *Foundations of Constitutional Government in Modern Japan: 1868-1900*. Cambridge, Mass.: Harvard University Press, 1967.
2. Beasley, W. G. *The Meiji Restoration*. Stanford, Calif.: Stanford University Press, 1972.
3. Benson, John and Takao Matsumura, *Japan 1868-1945: From Isolation to Occupation*. New York: Longman, 2001.
4. Dower, John W., ed. *Origins of the Modern Japanese State: Selected Writings of E. H. Norman*. New York : Pantheon, 1975.
5. Gluck, Carol. *Japan's Modern Myths: Ideology in the Late Meiji Period*. Princeton, N.J. : Princeton University Press, 1985.
6. Hane, Mikiso. *Peasants, Rebels, and Outcasts: The Underside of Modern Japan*. New York : Pantheon, 1982.
7. Jansen, M.B. *The Making of Modern Japan*. Camb. Mass.: Harvard Univ. Press, 2002.
8. Irokawa, Daikichi. *The Culture of the Meiji Period*. Princeton, N.J.: Princeton University Press, 1985.
9. Keene, Donald *Emperor of Japan: Meiji and his world, 1882-1912*. New York: Columbia Univ. Press, 2002.
10. Smith, Thomas C. *Political Change and Industrial Development in Japan: Government Enterprise, 1868-1880*. Stanford, Calif.: Stanford University Press, 1955

EA-JP – 303 JAPAN’S FOREIGN RELATIONS (1868 TO THE PRESENT)

1. The determinants of Japan’s foreign policy
2. Japan’s foreign policy making elites
3. Unequal treaties
4. Emergence of Japan as a great power
5. Japanese imperialism
6. Japan’s China policy
7. Militarism, aggression and the II World War
8. Occupation and Japan-US Relations
9. Economic interdependence
10. Multilateralism
11. India-Japan relations
12. Current concerns in Japan’s foreign policy thinking

Reading List:

1. Beasley, W. G. *Japanese Imperialism, 1894-1945*. London: Clarendon Press, 1987.
2. Bialer, Seweryn and Michael Mandelbaum, Eds. *The Politics of the Quadrangle: The United States, the Soviet Union, Japan and China in East Asia*, Boulder: Westview Press, 1990.
3. Cooney, Kevin J. *Japan’s Foreign Policy since 1945*. New York: M. E. Sharpe, 2006.
4. Curtis, Gerald L. *Japanese Foreign Policy- After the Cold War, Coping with Challenge*. New York: M.E. Sharpe, 1993.
5. Hook, G.D. *Japan's International Relations: Politics, Economics and Security*. New York: Routledge, 2001
6. Inoguchi, Takashi and Purnendra Jain (eds.). *Japan’s Foreign Policy Today*. London: Palgrave Macmillan, 2000.
7. Jansen, Marius B. *Japan and Its World: Two Centuries of Change*. Princeton, N. J. : Princeton University Press, 1980.
8. Katzenstein, P.J. *Japan's national security: structures, norms, and policy responses in a changing world*. Cornell University, 1993.
9. Maswood, Javed S. *Japan and East Asian Regionalism*. New York: Routledge, 2001.
10. Nish, Ian. *Japanese Foreign Policy in the interwar years*. New York: Praeger, 2002.

EA- JP – 304 POLITICS IN CONTEMPORARY JAPAN

1. Occupation and Japan’s new political environment
2. Political Reforms: the Constitution of 1946
3. Japan’s political economy post II World War
4. Growth of constitutionalism in Japan: the rise and decline of the Liberal Democratic Party
5. Opposition Politics in Japan
6. Local self government and grassroots politics
7. Political corruption
8. Constitutional debates
9. Bureaucracy and decision-making
10. Civil Society movements
11. The politics of educational reforms
12. Political dynamics in Japan

Reading List:

1. Broadbent, J. *Environmental Politics in Japan: Networks of Power and Protest* London: Camb. Univ. Press, 1999.

2. Curtis, G.L. *The Logic of Japanese Politics: Leaders, Institutions, and the Limits of Change*. New York: Col. UP, 1999.
3. Jansen, M.B. *The Making of Modern Japan*. Camb. Mass.: Harvard Univ. Press, 2002.
4. Dower, John. *Embracing Defeat*. New York: W. W. Norton, 1999.
5. Ikuta, T. *Kanryo: Japan's hidden government*. New York: NHK Pub1., 1995.
6. Leblanc, R.M. *Bicycle Citizens: the Political World of Japanese Housewife*. Berkeley: Univ. of Calif., 1999.
7. McCormack G. *The Emptiness of Japanese Affluence*. Armonk: M.E. Sharpe – 2001.
8. Mulgan, G. *The Politics of Agriculture in Japan*. New York: Routledge, 1999.
9. Najita, T. *The Intellectual Foundations of Modern Japanese Politics*. Chicago: University of Chicago Press, 1980.
10. Pharr, S.J. and E.S. Krauss. *Media and Politics in Japan*. Honolulu: U of Hawaii, 1996.
11. Ramseyer, J.M. and F.M.C. Rosenbluth. *The Politics of Oligarchy: Institutional Choice in Imperial Japan*. New York: Camb. Univ. Press, 1998.
12. Ramseyer, J.M. *Japan's Political Marketplace*. Camb. Mass.: Harvard University Press, 1993.
13. Schlesinger, J.M. *Shadow shoguns: the rise and fall of Japan's postwar political machine*. New York: Simon & Schuster, 1997.

EA-JP – 305 JAPAN: INTERNATIONAL ECONOMIC RELATIONS (FROM 1946 TO THE PRESENT)

1. Economic Recovery: US Aid, and the impact of the Korean War
2. Resource diplomacy
3. Technology transfers
4. Export led economic growth and trade competitiveness
5. Trade friction and the Japanese response
6. Appreciation of the Yen and its impact on the economic relations with the trading partners
7. Overseas investment patterns: policies, strategies and prospects
8. Foreign Aid Diplomacy
9. Japan and the ASEAN countries
10. Japan and the WTO

Reading List:

1. Cohen, Jerome. *Pacific Partnership, United States-Japan Trade- Prospects and Recommendations for the Seventies*, New York: Japan Society and Lexington Books, 1972.
2. Cohen, Stephen D. *Uneasy Partnership: Competition and Conflict in U.S.-Japanese Trade Relations*, Cambridge, Mass.: Ballinger, 1985.
3. Destler, I.M. and Sato, Hideo. *Coping with US-Japan Economic Conflicts*, Lexington, Mass. : Heath, 1982.
4. Hatch, W and K Yamamura. *Asia in Japan's Embrace: Building a Regional Production Alliance*. London: Cambridge University press, 1996.
5. Henning, C.R. *Macroeconomic Diplomacy in the 1980s: Domestic Politics and International Conflict Among the United States, Japan, and Europe*. 1987.
6. Hook, G. D. *Japan's International Relations: Politics, Economics and Security*. New York, Routledge, 2001.
7. Inoguchi, Takashi, and Okimoto, Daniel, eds, *The Changing International Context(The Political Economy of Japan, vol.2*, Stanford University Press, Stanford, 1988.
8. Islam, Shafiqul. *Yen for Development: Japanese Foreign Aid and the Politics of Burden-sharing*, New York: Council on Foreign Relations, 1991.
9. Ozaki, Robert S., and Arnold, Walter. *Japan's Foreign Relations: a Global Search for Economic Security*, Boulder: Westview Press, 1985.
10. Orr, Robert M.Jr., *The Emergence of Japan's Foreign Aid Power*, New York: Columbia University Press, 1990.

11. Murakami, Yasusuke, and Kosai, Yutaka. *Japan in the Global Community: Its Role and Contribution On the Eve of the 21st Century*, Tokyo: Tokyo University Press, 1986.

EA-KR – 301 PRE-MODERN KOREA

1. Establishment of the Choson dynasty and the creation of the Yangban socio-political order
2. Land Revenue system of the Yi dynasty - Rank Land Law system of the early Choson period and the Uniform Land Tax Law system of 1608, Agricultural technology and the impact of the commerce and trade
3. Social Structure – Origins, role, socio-legal status, and its changes
4. The growth of economy and the emergence of the merchant class
5. Breaking down of traditional tributary system and opening of Korea
6. New intellectual currents
7. The growth of mass-communication and literary attainments
8. Tonghak peasant movement: etiology and ideology
9. Decline of the Choson dynasty: internal and external pressures
10. Growth of education and role of Christian missionaries

Reading List

1. Chandra, Vipin. *Imperialism, Resistance and Reform in Late 19th Century Korea : Enlightenment and the Independence Club (1896-1898)*, Berkeley : Institute of East Asian Studies, University of California, 1988.
2. Duus, Peter. *Abacus and the Sword : Japanese Penetration of Korea 1859-1910*, University of California Press, Berkeley, 1995.
3. Grayson, J.H. *Korea: A Religious History*, Clarendon Press, Oxford, UK, 1989.
4. Habaoush, JaHyun Kim. *A Heritage of Kings : One Man's Monarchy in the Confucian World*, New York, Columbia University Press, 1988.
5. Kim Renaud, Young Key. "Introduction" In Young Key and Kim Renaud eds., *King Sejong the Great: The Light of 15th Century Korea*, Washington DC, International Circle of Korean Linguistics, 1992.
6. Koo, John H. and Andrew C. Nahm. *An Introduction to Korean Culture*, Elizabeth City, JJ: Hollym, 1997.
7. Lee, Peter H. et al. *Sourcebook of Korean Civilization, II Vols.*, New York, Columbia University Press, 1993/1997..
8. Nahm, Andrew C. *Introduction to Korean History and Culture*, New Jersey, Hollym International, 1992 .
9. Pankaj, N.M. *The Buddhist Transformation of Korean Kingship : Buddha as a King and King as a Buddha*. Transaction of the Royal Asiatic Society, Korea Branch 70, 1995.
10. Palais, James. *Politics and Policy in Traditional Korea*, Cambridge, Harvard University Press, 1992.

EA-KR – 302 KOREA UNDER JAPANESE COLONIAL RULE (1910-1945)

1. Japanese annexation of Korea
2. Law, administration and political repression
3. Education, mass media, censorship and mass indoctrination
4. Land reform, agrarian relations, industrialization and mobilization of economic resources and labour
5. Cultural colonization and attempted assimilation
5. Economic transition during the colonial period
6. March First Movement – Emergence of Korean nationalism, and cultural renaissance
7. Korean National Movement (Moderates) – Programs of social, cultural and economic regeneration

8. Korean National Movement (Extremists) – Programs to overthrow the colonial government, Korea's Communist Movement
9. Politics of decolonization in Korea (1940-45)

Reading List

1. Cheong, Sung-hwa. *The Politics of Anti-Japanese Sentiment in Korea: Japanese-South Korea Relations Under American Occupation, 1945-1952*, New York, Greenwood Press, 1991.
2. Eckert, Carter J. *Offspring of Empire: The Kochang Kims and the Colonial Capitalism 1876-1945*, Seattle University Press, 1991.
3. Ku, D-Y. *Korea Under Colonialism*, Royal Asiatic Society, Korea Branch, Seoul, 1985.
4. Lee, Yur-Bok. *West Goes East—Paul Goerg Von Mollendorff and Great Power Imperialism in Late Yi Korea*, Honolulu, University of Hawaii Press, 1988.
5. Lee, Chong-sik. *Japan and Korea: The Political Dimension*, Stanford, CA: Hoover Institution Press, 1985 .
6. McNamara, Dennis L. *The Colonial Origins of Korean Enterprise, 1910-1945*, New York, Cambridge University Press, 1990.
7. McNamara, D.L. "Entrepreneurship in Colonial Korea: Kin Yon-su", *Modern Asian Studies*, Vol. 22, No. 1, pp. 165-78, 1988.
8. Robinson, Michael E. *Cultural Nationalism in Colonial Korea, 1920-1925*, Seattle, University of Washington Press, 1988.
9. Shin G-W. *Peasant Protest and Social Change in Colonial Korea*, University of Washington Press, Seattle, 1996.
10. Wells, Kenneth M. *New God, New Nations: Protestants and Self Reconstruction Nationalism in Korea, 1896-1937*, Honolulu, University of Hawaii Press, 1991.

EA-KR – 303 POLITICAL DEVELOPMENTS IN SOUTH KOREA (1953- TO THE PRESENT)

1. Genesis of Korean War and Division of Korea
2. USAMGIK and establishment of democratic system
3. Military in politics (1961-87) – Authoritarianism, suppression, and subversion of democracy
4. Political Processes – Anti-authoritarianism and pro-democracy movement (1960-1988)
5. Political processes – Opposition politics, reforms and democratization in the post-1987 period
6. Political processes – Patrimonial politics of the three Kims and shaping of Korean politics
7. Bureaucracy and governance of S. Korea
8. Chaebol in politics
9. Imperatives and politics of reunification - Sunshine Policy

Reading List:

1. Agrawal, Brahm Swaroop. *Korean National Movement*, New Delhi, Anupan Art Press, 1998.
2. Bruzo, Adrian. *The Making of Modern Korea*. London:Routledge, 2002.
3. Bong Duck Chun, William Shaw, Dai-kwon Choi. *Traditional Korean legal attitudes*. Berkeley, Calif. : Institute of East Asian Studies, University of California, Berkeley, Center for Korean Studies, c1
4. Cotton, J., ed. *Korea Under Roh Tae-woo*, Allen and Unwin, Sydney, 1993.
5. Cotton, J. ed., *Politics and Policy in the New Korean State: From Roh Tae-woo to Kim Young-Sam*, St Martin's Press, NY, 1995.
6. Kang Man-gil. "Contemporary Nationalist Movements and the Minjung", In Kenneth M. Wells, ed. *South Korea's Minjung Movement: The Culture and Politics of Dissidence*, Honolulu, University of Hawaii Press, 1995.
7. Gibney Frank. *Korean Achievement: Asia's New Hi-tech Democracy*, New York, Walker and Co., 1992.

8. Mosher, Steven W., ed. *Korea in the 1990s- Prospects for Reunification*, New Brunswick, Transaction Publishers, 1992.
9. Shin, Doh C. *Mass Politics and Culture in Democratizing Korea*. Cambridge University Press. Cambridge. 1999.
10. Wells, Kenneth M. ed. *South Korea's Minjung Movement: The Culture and Politics of Dissidence*, Honolulu, University of Hawaii Press, 1995.

EA-KR - 304 POLITICAL DEVELOPMENTS IN NORTH KOREA (1953 TO THE PRESENT)

1. Salient features of the Socialist constitutions of the DPRK
2. Evolution of DPRK's Communism and the ideology of Juche
3. Socialist institutions and practice
4. The emergence of the cult of Kim Il-sung: Notions of leadership
5. Politics of dissidence
6. State, economic enterprise and Chollima movement
7. Military and politics
8. Cultural control
9. Socialist Reconstruction – Kim Il-sung's Three Revolutions

Reading List:

1. Buzo A. *The Guerilla Dynasty: Politics and Leadership in DPRK 1945-1994*, Allen and Unwin, Sydney, 1999.
2. Eberstadt, N. *Korea Approaches Reunification*, M.E. Sharpe, Armonk, NY, 1995.
3. Foot, R. *The Wrong War: American Policy and the Dimensions of the Korean Conflict, 1950-53*, Cornell University Press, Ithaca, NY, 1985.
4. Myers, Robert J. *Korea in the Cross Currents: A Century of Struggle and the Crisis of Unification*, New York: St. Martin's Press, 2001.
5. Okonogi, M. "North Korean Communism: In Search of its Prototype" In D.S. Suh, ed., *Korean Studies: New Pacific Currents*, Center for Korean Studies, University of Hawaii, Honolulu, 1994.
6. Pak, C-Y. *Political Oppositions in Korea 1945-1960*, Seoul National University Press, Seoul, 1980.
7. Seiler, S.A. *Kim Il-sung 1941-48: The Creation of a Legend, The Building of a Regime*, University Press of America, Lanham, Md., 1994.
8. Stueck, W. *The Korean War : An International History*, Princeton University Press, New Jersey, 1995.
9. Smith, Hazel. *North Korea in the New World Order*, Macmillan Press Ltd_UK, 1996.
10. Verma, M.M. *Political Thought of Kim Il-sung*, R. K. Gupta and Co., New Delhi, 1990.

EA-KR – 305 FOREIGN POLICY OF SOUTH KOREA (1953 TO THE PRESENT)

1. Determinants of foreign policy
2. Foreign policy making institutions
3. Historical legacies: Korea and the world
4. Korea and cold war
5. Authoritarianism, the developmental state, and foreign policy behavior
6. North East Asia's strategic environment and S. Korea
7. S. Korea and India : Emerging relationship
8. Globalization (*segyehwa*), multilateralism, and regionalism
9. Unification and north-south relations
10. Current concerns and future directions

Reading List:

1. Agrawal, Brahm Swaroop. *Globalization of a Secluded Hermit Kingdom : Korea Strides into the Arena of World Politics: Selected Papers of the 9th International Conference*, Seoul: The Academy of Korean Studies, 1996.
2. Cho, S.S. *Korea in World Politics, 1940-50: An Evaluation of American Responsibility*, University of California Press, Berkeley, 1967.
3. Eberstadt, Nicholas. *Korea Approaches Reunification*, Armonk, New York : M.E. Sharpe, 1995
4. Han, Sung-joo, and Robert Myers (ed). *Korea: The Year 2000*, Washington DC: UPA.
5. Hart-Landsberg, Martin. *Division, Reunification and US Foreign Policy*, New York, Monthly Review Press, 1998.
6. Kaushik, Ram Pal. *The crucial years of non-alignment : USA, Korean War and India*, New Delhi, Kumar Bros., Rajesh Publications, India, 1972.
7. Kihl, Young Wham (ed). *Korea and the World : Beyond the Cold War*, Boulder, Co. Westview, 1994
8. Kim, Dalchoong, SooEon Moon and Chung Min Lee (ed) .*The New World Order and Korea: Challenges and Prospects Towards the Year 2000*, Seoul: KAIS.
9. Sharma, R.C. ed. *Korea, India and the Third World*, New Delhi, Rajesh Publications, 1989.
10. Il Sakong, eds. *The Political Economy of Korea-United States Cooperation*, Institute for International Economics, Institute for Global Economics, Seoul, 1995.

EA – 306: LANGUAGE (CHINESE/JAPANESE/KOREAN)

CHINESE

Spoken skills

Writing: about 300 Chinese characters

Grammar

Listening exercises and reading comprehension

Short essay writing

Teaching material: Compiled by the Department of East Asian Studies

JAPANESE

Spoken skills

Writing: About 200 Chinese characters (kanji)

Grammar:

Listening exercises

Letter writing

Reading and comprehension

Teaching material: Compiled by the Department of East Asian Studies

KOREAN

Spoken skills

Writing: Hanja: 300 words

Grammar:

Listening exercises

Reading and comprehension: upto the intermediate level.

Teaching material:

Textbook: *Bharati Korean Basic*. Lessons 16-30.

Bharati Korean Workbook 1,

Bharati Korean Reading Comprehension 1

Korean through English 1

Pathfinder in Korean I

SEMESTER III

EA-CH – 401 CHINA: INTERNATIONAL ECONOMIC RELATIONS (1949 TO THE PRESENT)

1. China and the global economy: wealth, power and hegemony in the seventeenth century
2. Restructuring economic relations under imperialism and colonialism (1840-1950)
3. The imperatives of a modern state: Cold War constraints and the direction of trade and aid
4. Targeting the Four Modernizations: the ‘Open Door’ to the world
5. Economic integration and the management of political disputes: bilateral and regional issues
6. Strategic concerns: trade and investment in military technology
7. Participation and influence in global institutions: China’s role in the KIEOs (WB and IMF)
8. China in the WTO: implications for a “just and fair economic order”
9. Energy policy and the “great game” in Central Asia and the Middle East
10. Discovering India: economic relations and political dialogue
11. China and the global economy: wealth and power in the 21st century

Readings:

1. Cass, Deborah,, Williams G Brett and Barker, Georg (Eds.) *China and the world trading system: Entering the new millennium*. New York: Cambridge University Press, 2003.
2. Dahlman, C. J. / Aubert, J-E. *China and the knowledge economy: Seizing the 21st century*. Washington, D.C.: The World Bank, 2001.
3. “Special Report: China Rising. How the Asian Colossus is Changing our World.” *Foreign Policy* January / February 2005, Washington, DC.
4. Hilpert, Hanns / Haak, René. *Japan and China: Cooperation, competition, and conflict*. New York, NY:Palgrave Macmillan, 2002.
5. Lardy, Nicholas R. *Integrating China into the global economy*. Washington, D.C.: Brookings Institution Press, 2002.
6. Mora, Frank O. “Sino-Latin American Relations: Sources and Consequences, 1977-1997”. *Journal of Inter-American Studies and World Affairs* 41:91-116 Summer 1999.
7. Perkins, Dwight H. ed. *China’s modern economy in historical perspective*. Stanford : Stanford University Press, 1975.
8. Pomeranz, Kenneth. *The great divergence: China, Europe, and the making of the modern world economy*. Princeton, NJ (Princeton University Press, 2000.
9. Shenkar, Oded : *The Chinese century: The rising Chinese economy and its impact on the global economy, the balance of power, and your job*. Upper Saddle River, NJ.: :Wharton School Publishing, 2004.
10. Wiemer, Calla and Cao, Heping (Eds.) : *Asian economic cooperation in the new millennium: China's economic presence*. Hackensack, N.J.:World Scientific Publishers, 2004.

EA-CH – 402 CHINA-INDIA RELATIONS (FROM 1949 TO THE PRESENT)

1. The historical environment for India-China relations
2. Geopolitics and the making of an international border
3. Nehru’s strategic vision and India’s China policy: 1947-55
4. Post- Bandung: Tibet and the China-India war
5. The uneasy peace
6. Changes in the external and domestic environment: the thaw in India –China relations
7. China in India’s neighbourhood: political and strategic issues
8. India’s Asian initiatives and the Chinese response
9. China-India relations and the major powers
10. Strategic concerns and India-China relations

Reading List:

1. Bajpai, Kanti and Amitabh Mattoo, eds. *The Peacock and the Dragon: India-China Relations in the 21st Century*. New Delhi: Har Anand, 2000.
2. Frankel, Francine and Harry Harding, eds. *The India-China relationship: Rivalry and Engagement*. New Delhi: OUP, 2004.
3. Garver, John. *Protracted Contest: Sino-Indian Rivalry in the Twentieth Century*. Seattle: Univ. of Washington Press, 2001.
4. Kadian, Ramesh. *Tibet, India and China: Critical Choices, Uncertain Future*. New Delhi: Vision Books, 1999.
5. Lal, Rollie. *Understanding China and India: Security Perspectives for the United States and the World*. New York: Praeger, 2006.
6. Liu Xinru [Liu Hsin-ju]. *Ancient India and ancient China: trade and religious exchanges, AD 1-600*. Delhi: Oxford University Press, 1988.
7. Maxwell, Neville. *India's China War*. Garden City, NY: Anchor Books, 1972.
8. Mehra, Parshotam. *The McMahon Line and after : a study of the triangular contest on India's northeastern frontier between Britain, China and Tibet, 1904-47*. Delhi : Macmillan, 1974.
9. Rangnathan, C.V., and Khanna, V.C. *India and China: The Way Ahead After Mao's War*. New Delhi: Har Anand, 2000.
10. Saint-Mezard, Isabelle and James K. Chin, eds. *China and India: Political and Strategic Perspectives*. Hong Kong: Univ. of Hong Kong, 2005.
11. Siddhu, W.P.S. and Yuan. *China and India: Cooperation or Conflict?* Boulder, Colo.: Lynne Rienner, 2003.

EA-CH – 403 CURRENT ISSUES IN CHINESE ECONOMY

1. Legacy of the Maoist economy – Centralized Planning, production and distribution in primary and secondary sectors
2. Reform and the Open Door Policy: FDI's, SEZs and Trade
3. Liberalization of Chinese agriculture – Household Responsibility System, Quota and Price reform, TVEs
4. China's industrial policy– SOEs and private enterprises `
5. Labour migration and labour market issues
6. Financial sector and fiscal reforms
7. China and the WTO
8. Economic policy and legal reforms
9. FDI and its role in the development of China's economy
10. Regional and income disparities
11. The environment and economic growth
12. China's trade performance and domestic growth

Reading List:

1. Cannon, Terry (Ed.). *China's economic growth: The impact on regions, migration, and the environment*. New York: St. Martin's Press, 2000.
2. Drysdale, Peter and Ligang Song, eds. *China's Entry to the WTO*. New York: Routledge, 2000.
3. Gallagher, Mary Elizabeth. *Contagious capitalism: Globalization and the politics of labor in China*. Princeton: Princeton University Press, 2005.
4. Huang, Yasheng. *Selling China. Foreign direct investment during the reform era*. Cambridge, Mass.: Cambridge University Press, 2003.
5. Ikels, Charlotte. *The return of the God of wealth: The transition to a market economy in urban China*. Stanford, CA: Stanford University Press, 1996.
6. Riskin, Carl et al. (Eds.): *China's Retreat from Equality: Income Distribution and Economic Transition*. Armonk, NY: M. E. Sharpe, 2001.

7. Ross, Garnaut and Yiping Huang, eds. *Growth without miracles: Readings on the Chinese economy in the era of reform*. Oxford: OUP, 2001.
8. So, Alvin (Ed.) *China's Development Miracle: Origins, Transformations, and Challenges*. New York, NY: M. E. Sharpe, 2003.
9. Steinfeld, Edmunds S. *Forcing reform in China: the fate of State – owned industry*. Cambridge: Cambridge University Press, 1998.
10. White, Gordon. *Riding the tiger: the politics of economic reform in post- Mao China*. London: Macmillan, 1993

EA-CH- 404 CHINESE SOCIETY

1. Philosophical ideas and social institutions in Imperial China
2. The agrarian basis of Chinese society: family, kinship and lineage in China
3. Popular religion and social networks
4. Cultural praxis and Buddhism
5. Intellectual currents and social change in the 19th and 20th centuries
6. Communist social organizations: the Danwei and the Commune
7. Changing gender relations
8. Social hierarchies and a new youth culture
9. The dynamics of social stratification in the reform era
10. Race and ethnicity
11. Critical representations of Chinese society in contemporary art and culture

Readings:

1. Baker Hugh. *Chinese Family and Kinship*. New York: Columbia University Press, 1979.
2. Bian Yanjie . *Work and Inequality in Urban China*. Albany, NY: University of New York Press, 1994.
3. Croll, Elizabeth. *Feminism and Socialism in China*, London: Routledge and Kegan Paul, 1977.
4. Hinton, William. *Fan Shen: A Documentary of Revolution in a Chinese Village*. New York: Monthly Review Press, 1966.
5. Huot, Clair *China's New Cultural Scene: A handbook of changes*, Durham and London: Duke University Press, 2000.
6. Keith, Ronald / Lin, Zhiqiu . *Law and justice in China's new marketplace*. New York, NY: Palgrave Macmillan, 2001.
7. Levenson, J.R. *Confucian China and its Modern Fate: A Trilogy*. Berkley: University of California Press, 1968.
8. Miller, James and Wochak, Sharon. *The Social Legacy of Communism.*, New York: Cambridge University Press, 1994.
9. Wasserstrom, Jeffery and Perry, Elizabeth (1994) *Popular Protest and Political Culture in Modern China*. Boulder, Colo.: Westview Press, 1994.
10. Wen-hsin Yeh. *Becoming Chinese Passages to Modernity and Beyond*. Berkeley: University of California Press, 2000.
11. Zhang, Mei. *China's poor regions: Rural-urban migration, poverty, economic reform and urbanization*. London, UK, New York, NY: Routledge Curzon. 2003.

EA-CH – 405 CHINESE LITERATURE

1. The literary turn and early poetry: the compilation of the Book of Songs
2. Prose traditions: The Historical Records, Philosophical writings and Neo-classical prose
3. New forms in Chinese poetry: Chuci, Fu, Shi, Ci, and Sanchu.
4. Miscellany as literary form: Dictionaries and Encyclopedias, Guwen Essays
5. Classical and popular language and differing traditions: folk tales, stories and novels.
6. Drama and China's literary tradition: Ballads, Jingju Opera & theatre, Songzaju, Yuanben, Nanxi, Zaju, and Kunchu,

7. The May Fourth Movement and the birth of modern Chinese literature
8. Socialist literature and political parameters
9. Post-Mao literature: critical writing and literary alternatives
10. Women writers and feminism in Chinese literature
11. Contemporary literature: new directions

Reading List:

1. Denton, Kirk A. China section, ed. *Columbia Companion to Modern East Asian Literatures*. NY: Columbia UP, 2003.
2. Goldman, Merle, ed. *Modern Chinese Literature in the May Fourth Era*. Cambridge: Harvard UP, 1977.
3. Feng, Jin. *The New Woman in Early Twentieth-Century Chinese Fiction*. Lafayette, IN: Purdue UP, 2004.
4. Hanan, Patrick. *Chinese Fiction of the Nineteenth and Early Twentieth Centuries*. NY: Columbia UP, 2004.
5. Rickett, ed., *Chinese Approaches to Literature from Confucius to Liang Ch'i-ch'ao*. Princeton: PUP, 1978.
6. Owen, Stephen (ed and tr.). *An Anthology of Chinese Literature: Beginnings to 1911*, W.W. Norton and Company, New York, 1996.
7. Jeffrey C. Kinkley (ed). *After Mao: Chinese Literature and Society 1978-1981*. Camb., Mass.: Harvard University, Cambridge, 1985.
8. Bai Hua. *The Remote Country of Women*. University of Hawai'i Press. Honolulu. Reprint. 1997.
9. Lo Kuan-chung. *Romance of the Three Kingdoms. Vols. I and II*. Tuttle. Boston. Reprint. 2002.
10. Lu Xun. *A History of Chinese Fiction*. Beijing: Foreign Languages Press, 1976.
11. Wu Cheng'en. *Journey to the West*. Foreign Languages Press. Beijing. second edition revised and enlarged. 1990.
12. Ye, Yang. *Vignettes from the Late Ming: A Hsiao-p'in Anthology*. Seattle; University of Washington Press, 1999.

EA- CH- 406 TAIWAN

1. Taiwan under colonial rule
2. The Guomindang regime in Taiwan
3. Political culture under the GMD
4. The emergence of democracy and pluralistic politics
5. Social mobility in Taiwan
6. Rise of Taiwan as an Asian Tiger
7. Ideology, politics and the Two-China Policy
8. Taiwan and the east Asian Strategic framework: the US, Japan and China
9. Taiwan and India
10. Taiwan's quest for identity in the international arena

Readings:

1. Brown, M. J. *Negotiating ethnicities in China and Taiwan*. Berkeley: University of California, 1996.
2. Ching, L. *Becoming Japanese: Colonial Taiwan and the Politics of Identity Formation*. Berkeley: Univ. of California, 2001.
3. Chou, B.E., C. Clark, J. Clark. *Women in Taiwan Politics: Overcoming Barriers to Women's Participation in a Modernizing Society*. Boulder, Colo.: L. Rienner, 1990.
4. Hickey, D.V.V. *Taiwan's security in the changing international system*. Boulder, Colo.: Lynne Rienner Publishers, 1997.
5. Hughes, C. W. *Taiwan and Chinese nationalism*. New York: Routledge, 1997.

6. Lee, D. T. *The Making of the Taiwan Relations Act: Twenty Years in Retrospect*. London: Oxford University Press, 2000.
7. Roy, D. *Taiwan: A Political History*. Ithaca, NY: Cornell University Press, 2003.
8. Shambaugh, D.L. *Contemporary Taiwan*. London: Clarendon Press 1998.
9. Swaine, D. *Taiwan's national security, defense policy, and weapons procurement processes*. Santa Monica, Calif.: Rand, 1999.
10. Taylor, J. *The Generalissimo's son: Chiang Ching-kuo and the revolutions in China and Taiwan*. Cambridge, Mass.: Harvard University Press, 2000.
11. Wu, J.J.. *Taiwan's Democratization: Forces Behind the New Momentum*. London: Oxford University Press, 1995.

EA- JP – 401 JAPANESE MANAGEMENT IN GLOBAL PERSPECTIVE

1. Socio-cultural roots of Japan's industrial relations – Transition from merchant houses to *zaibatsu* (family-owned business enterprises) to multinational companies and the continuity of the Confucian values in management practices
2. Features of industrial relations in Japan – lifetime employment system, hierarchy in decision-making, enterprise unionism
3. Japanese and western practices in work culture – Hierarchy vs. meritocracy, group identity vs. individual identity, generalist vs. specialist, vertical mobility vs. horizontal mobility
4. The Japanese management model and management practices
5. Labour-management relations
6. Management issues in Japan's financial corporations
7. Gender discrimination in the Japanese management system
8. Transferring and adapting management practices to overseas enterprises
9. Recession in the Japanese economy and its impact on industrial relations in Japan

Reading List

1. Abegglen, James C. and Stalk, George. *Kaisha: The Japanese Corporation*, New York: Basic Books, 1985.
2. Dlugos, G. and Weiermair, K., ed. *Management under Differing Value Systems*, New York: de Gruyter, Walter, 1981.
3. Dore, R.P. *British Factory-Japanese Factory*, University of California Press, 1973.
4. Koike, Kazuo. *Understanding Industrial Relations in Modern Japan*, New York: St. Martins Press, 1988.
5. Hemmert, Martin and Christian Oberlander, eds. *Technology and Innovation in Japan: Policy and Management for the Twenty-First Century*, Routledge, London, 1998.
6. Gibney, Frank ed. *Unlocking the Bureaucrat's Kingdom: Deregulation and the Japanese Economy*, Washington: Brookings Institution Press, 1998.
7. Levine, Solomon B. and Kawada, Hisashi. *Human Resources in Japanese Industrial Development*, Princeton, NJ: Princeton University Press, 1980
8. Okochi, k. Karsh, B., and Levine, S.B. (eds.). *Workers and Employers in Japan*, Princeton, NJ: Princeton University Press, and university of Tokyo Press, 1973.
9. Suzuki, Yoshitaka. *Japanese Management Structures, 1920-80*, London: Macmillan, 1991.
10. Yui, Tsunehiko, and Nakagawa (ed). *Japanese Management in Historical Perspective*, Fuji Business History Conference XV, Tokyo: University of Tokyo Press, 1989.

EA- JP – 402 JAPAN-INDIA RELATIONS

1. The Buddhist link
2. Discovery of sea routes: India as a maritime link between East and West
3. Changing Japanese perceptions of India in the 18th and 19th centuries
4. Indological studies in Japan and Imperial strategies (1885-1921)

5. Early trade links: the 19th and 20th centuries
6. Japan in Indian nationalist discourse
7. Japan and the Indian National Movement
8. Japan and independent India: Political and economic relations
9. Contemporary cultural relations
10. Japan and India: mutual policy concerns

Reading list:

1. Barnett, Yukiko Sumi. "India in Asia: Ōkawa Shūmei's Pan-Asian Thought and his Idea of India in Early Twentieth-Century Japan" in *Journal of the Oxford University History Society*, no.1 (2004)
2. Chaudhari, Saroj Kumar. *Hindu Gods and Goddesses in Japan*. New Delhi: Vedam Books, 2003.
3. Kesavan, K. V. (ed) *Building a Global Partnership: Fifty years of Indo-Japanese Relations*. New Delhi: Lancers Books, 2004.
4. Lebra, Joyce C. *Jungle Alliance: Japan and the Indian National Army*. Singapore: Asia Pacific Press, 1971.
5. Li, Narangoa and Robert Cribb (eds). *Imperial Japan and National Identities in Asia, 1895-1945*. London and New York: Routledge, 2003.
6. Murthy, P.A. Narasimha. *India and Japan: Dimensions of their relations: Historical and political*. New Delhi: ABC pub House, 1986.
7. Murthy, P.A. Narasimha. *India and Japan: Dimensions of their relations: Economic and cultural*. New Delhi: ABC Pub. House, 1993.
8. Nakane, Chie and Masao Naito (eds). *Towards Understanding Each Other: Fifty Years' History of India-Japan Mutual Studies*. Tokyo: Kyodo Printing Co., 2000.
9. Panda, Rajaram and Yoo Fukazawa (eds). *India and Japan: Blossoming of a New Understanding*. New Delhi: Lancers' Books, 2004.
10. Thakur, Upendra. *India and Japan: A Study in interactions during 5th and 14th centuries*. Delhi: Abhinav Publications, 1992.
11. Yamaguchi, Hiroichi and Haruka Yanagisawa (eds). *Tradition and Modernity: India and Japan: Towards the Twenty-First Century*. Delhi: Munshiram Manoharlal Publishers Pvt. Ltd., 1997.

EA-JP – 403 CURRENT ISSUES IN THE JAPANESE ECONOMY

1. Domestic economic recovery
2. The era of rapid economic growth
3. Oil shock and economic slowdown
4. The Plaza Accord and the outward movement of Japanese industry
5. Trade and the direction of the economy
6. Fiscal and monetary policy
7. The bubble economy and the recession of the 1990s
8. Unemployment and the labour market
9. The crisis in Japanese agriculture
10. Japan's business culture
11. Prospects for the Japanese economy

Reading List:

1. Fruin, W. *The Japanese Enterprise System: Competitive Strategies and Cooperative Structures*. New York: OUP, 2006.
2. Gao, Bai. *Japan's Economic Dilemma: The Institutional Origins of Prosperity and Stagnation*, Cambridge University Press, Cambridge, 2001
3. Gao, B. *Economic Ideology and Japanese Industrial Policy: Developmentalism from 1931 to 1965*. London: Camb. Univ. Press, 2002.

4. Milly, Deborah J. *Poverty, Equality, and Growth: The Politics of Economic Need in Postwar Japan*, Harvard University Asia Center, Cambridge, Mass., 1999.
5. Mulgan, A.G. *Japan's Failed Revolution: Koizumi and the Politics of Economic Reform*. Asia Pacific Press, 2002.
6. Nakamura, Takafusa. *The Postwar Japanese Economy : Its Development and Structure*. Tokyo : Tokyo University Press, 1981
7. Nonaka, I and H Takeuchi. *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*. New York: OUP, 1995.
8. Okazaki, Tetsuji and Okuno-Fujiwara, Masahiro. *The Japanese Economic System and Its Historical Origins*, Oxford University Press, Oxford, 1999.
9. Shiro Sugihara and Toshihiro Tanaka. *Economic Thought and Modernization in Japan*. 1998.
10. Tsuru, S. *Japan's Capitalism: Creative Defeat and Beyond*. Camb. Mass.: Camb. Univ. Press 1996.

EA-JP – 404 JAPANESE SOCIETY

1. The foundations of Japanese society
2. Family and kinship: traditional images and modern adaptations
3. Group dynamics in Japanese society: individualism vs. collectivism
4. The Japanese value system and social behaviour
5. The dynamics of socialization
6. Changes in rural society
7. Urbanization and its impact
8. Gender relations
9. Marginal social groups
10. Problems of an aging society
11. Education and society
12. The current social crisis in Japan

Reading List:

1. Benedict, Ruth. *Chrysanthemum and the Sword: Patterns of Japanese Culture*. Boston: Houghton Mifflin, 1946. 1989 rept..1989.
2. Davis, W. *Japanese Religion and Society: Paradigms of Structure and Change*. New York: City University of New York, 1992.
3. Dore. R, M Sako, R. P. Dore. *How the Japanese Learn to Work*. New York: Routledge, 1998.
4. Garon, S. *Molding Japanese Minds: The State in Everyday Life*. Princeton: Princeton Univ. Press, 1998.
5. Hanley, Susan B. *Everyday Things in Premodern Japan: The Hidden Legacy of Material Culture*. Berkeley: Univ. of California Press, 1997.
6. Ikegami, Eiko. *Taming of the Samurai: Honorific Individualism and the Making of Modern Japan*, Harvard University Press, 1995
7. Kumagai, F. *Unmasking Japan Today: The Impact of Traditional Values on Modern Japanese Society*. New York: Praeger 1996.
8. McDouglass, G. S. Roberts. *Japan and Global Migration: Foreign Workers and the Advent of a Multicultural Society*. New York: Routledge 1999.
9. Nakane, Chie. *Japanese Society*. Berkeley: University of California Press, 1972.
10. Shields. J.J. *Japanese Schooling: Patterns of Socialization, Equality, and Political Control*. Pennsylvania: Penn State Press, 1993.

EA-JP – 405 HISTORY OF JAPANESE LITERATURE

1. Early literary traditions: the first written chronicles in the eighth century
2. Oral and written traditions in Japanese poetry
3. Monogatari: the Japanese tale as a literary genre

4. Nikki: diary writing as a literary genre
5. Zuihitsu: miscellany as literary form
6. Forms of drama in Japan
7. Literary shifts: from aristocratic to popular literature
8. Western influences, enlightenment ideas and the reinvention of literary forms
9. Literature as social critique: the 20th century
10. Feminist literature in modern Japan

Reading List

1. Miner, Earl. *Introduction to Japanese Court Poetry*. Stanford, Calif. : Stanford University Press, 1968.
2. Araki, James T. *The Ballad-Drama of Medieval Japan*. Berkeley and Los Angeles : University of California Press, 1964.
3. Bowring, Richard. *Murasaki Shikibu : Her Diary and Poetic Memoirs*. Princeton, N. J. : Princeton University Press, 1982.
4. Haruo Shirane. *Early Modern Japanese Literature: An Anthology, 1600-1900*. New York: Columbia Univ. Press, 2004.
5. Kamens, Edward. *The Three Jewels : A Study and Translation of Minamoto Tamenori's Sanboe*. Ann Arbor : Center for Japanese Studies, University of Michigan, 1988.
6. Keene, Donald, ed. *Twenty Plays of the No Theatre*. New York : Columbia University Press, 1970.
7. Keene, Donald. *Dawn to the West: Japanese Literature of the Modern Era: Fiction*. New York: Rinehart and Winston, 1984.
8. Kokichi Katsu. *Musui's Story: The Autobiography of a Tokugawa Samurai*. Transl. and ed. Teruko Craig. Phoenix: Univ. of Arizona, 1988.
9. Lippit, Noriko, et. al. *Japanese Women Writers: Twentieth Century Short Fiction*. New York: East Gate, 1991.
10. Ryan, Marleigh G. *Japan's First Modern Novel : Ukigumo of Futabatei Shimei*. New York : Columbia University Press, 1967.

EA-KR – 401 FOREIGN POLICY OF NORTH KOREA (1953 TO THE PRESENT)

1. Determinants of foreign policy
2. Foreign policy making institutions
3. Historical legacies
4. Establishment of DPRK and socialistic bloc : USSR and making of foreign policy of N. Korea
5. The Korean War : China and post war reconstruction
6. Between the Bear and the Dragon
7. DPRK's policy towards US – DPRK and America's strategic presence
8. Geopolitics and geo-economics : policy towards Japan – foreign trade, developmental assistance and security issues
9. North Korea - South Korea relations – Mutual perceptions, bilateral issues and Sunshine Policy
10. North. Korea and the NPT Regime
11. Socialistic transition in N. Korea's post cold war choices

Reading List :

1. Boulychev, G.D. "Moscow and North Korea: The 1961 Treaty and After" In I-Y Chung, and E. Chung (Ed), *Russia and Far East and Pacific Region*, Sejong Institute, Seoul, 1994.
2. Gregor A. James. *Land of the Morning Calm : Korea and American Security*, Washington DC, Ethics and Public Policy Center, 1990.
3. Goncharov, S. N., Lewis, J.W. and Xue L. *Uncertain Partners: Stalin, Mao and the Korean War*, Stanford University Press, Stanford, Calif., 1993.
4. Hastings, M. *The Korean War*, Michael Joseph, London, 1987.

5. Hong Yung Lee, ed. *Korean Options in a Changing International Order*, The Regents of the University of California, 1993.
6. Oh, Kongdan. *North Korea in the 1990s: Implications for the Future of the US-Korea Security Alliance*, Santa Monica, CA, The Rand Corporation, 1988.
7. Oh K. and Hassig, R.C. "North Korea's Nuclear Programme, In W-Y Kihl, Ed., *Korea and the World: Beyond the Cold War*, Westview Press, Boulder, Colorado, 1994.
8. McCormack, Gavan, and Mark Selden, eds. *Korea North and South: The Deepening Crisis*, New York: Monthly Review Press, 1978.
9. W-Y Kihl, eds. *Korea and the World: Beyond the Cold War*, Westview Press, Boulder, Colorado, 1994.
10. Zhebin, A. "Russia and North Korea: An Emerging Uneasy Partnership" *Asian Survey*, Vol XXXV, No. 8, 1995, pp. 727-39.

EA-KR – 402 DEVELOPMENT EXPERIENCE OF SOUTH KOREA (1953 TO THE PRESENT)

1. Land Reform of 1950s and foundations of industrialization
2. Rehabilitation, economic planning and policies
3. The Chaebol and the State
4. Industrialization, industrial restructuring and the role of International financial Institutions
5. Social Impact of industrialization: Urbanization, labor mobility and organization
6. Labor law, labor policies, unemployment and welfare policies in social inequality
7. Korea's international trade
8. Crisis and reform in financial sector
9. Globalization and regional integration
10. New Korean economy: technology and the service sector

Reading List:

1. Amsden, A. *Asia's Next Giant : South Korea and Late Industrialization*. Oxford University Press, Oxford, 1989.
2. Cho, Lee-jay and Young-hyung Kim (ed). *Korea's Political Economy: An Institutional Perspective*, Boulder, Colorado: Westview Press, 1994.
3. Clifford, M., *Troubled Tiger, Businessmen, Bureaucrats and Generals in South Korea*, M.E. Sharpe, Armonk, NY, 1994.
4. Eder, N. *Poisoned Prosperity: Development, Modernization and the Environment in South Korea*, M.E. Sharpe, Armonk, NY, 1996.
5. Gragert, Edwin, H. *Landownership Under Colonial Rule: Korea's Japanese Experience 1900-1935*, Honolulu, University of Hawaii Press, 1994.
6. Hyung Koo-lee. *The Korean Economy*. New York: State University of New York Press, 1996.
7. Kearney, Robert P. *The Warrior Worker- The History and Challenge of South Korea's Economic Miracle*, New York, Henry Holt and Co., 1991.
8. Kuznets, Paul W. *Korean Economic Development: An Interpretative Model*, Westport: Praeger, 1994.
9. Sharma, R.C. and Kim Dal-choong. Eds. *Korea-India Tryst with Change and Development* New Delhi, Khanna Publishers, 1993.
10. Steers, Richard M., et al. *The Chaebol-- Korea's New Industrial Might*, New York, Harper and Row, 1989.
11. Woo, Jung-En. *Race to the Swift: State and Finance in Korean Industrialization*. New York: Columbia University Press, 1992.

EA-KR – 403 DEVELOPMENT EXPERIENCE OF NORTH KOREA (1953 TO THE PRESENT)

1. State planning for socialistic transformation of N. Korean economy
2. Economic Reconstruction in post Korean War

3. Collectivization of agriculture – Four Modernizations
4. Developmental foreign aid and technical assistance: role of the Socialist bloc
5. Foreign trade with USSR, China and the COMECON countries
6. Planning in 1960's
7. Reorganization of the industrial sector
8. Industrial modernization Plan of 1970s – Relations with the non-socialist countries, oil shocks and failure
9. Debt trap and Economic decline in the 1980s and 1990s
10. Imperatives of development planning in the 21st century

Reading List:

- 1) Cumings, Bruce. *Korea's Place in the Sun*. New York: Norton, 1997.
- 2) Chang-Ho Yoon and Lawrence J. Lau (eds.). *North Korea in Transition: Prospects for Economic and Social Reforms*, Cheltenham, UK, Edward Elgar, 2001.
- 3) Eckert, Carter, et al. *Korea Old and New: A History*. Camb. : Harvard University for Ilchokak Press, 1992.
- 4) Eui Gak Hwang. *On North Korean Economy*, Seoul, Nanam, 1992.
- 5) Eui Gak Hwang et. al. *Economic Decline and Recovery Measures of North Korea*. Seoul, IFES, 1995.
- 6) Hyun Wook Koh et. al. *Structure and Change of North Korean Society*, Seoul, IFES, 1997.
- 7) Noland, Marcus. *Famine and Reform in North Korea*, Institute for International Economics, Working Paper WP 03-5, July 2003.
- 8) Sang Man Lee. *Economics of Unification: North Korean Economy and North-South Korean Economic Integration*. Seoul, Hyongseol Publishing Co., 1994.
- 9) Smith, Heather. *North Korea: How Much Reform and Whose Characteristics?* New York: Brookings Institution, 1997.

EA-KR - 404 KOREAN SOCIETY

1. Korean Society as a Confucian Society: Origins, adaptations and the present normative pattern
2. Ancestor worship and the forms of popular religions in the past and present
3. Buddhism and its impact on the Korean society
4. Clan, Lineage and Kinship patterns
5. Impact of the West : Christianity as a force in Korean society and culture
6. Family system and social relations : impact of the urbanization and industrialization
7. Japanese Colonial policies and Korea's Social Institutions
8. Politics, Youth and Violence
9. Education and social change
10. Women: Traditional ideals and current realities

Reading List:

1. Brandt, V.S.R. *A Korean Village Between Farm and Sea*, Cambridge, Mass., Harvard University Press, 1971.
2. Deuchler, Martina. *The Confucian Transformation of Korea: A Study of the Society and Ideology*, Cambridge, Harvard University Press, 1993.
3. Hugh A. W. Kang, ed. *The Traditional Culture and Society of Korea: Thoughts and Institutions*. Honolulu: Center for Korean Studies, University of Hawaii, 1975.
4. Janelli, R.J., and Janelli. D.Y. *Ancestor Worship and Korean Society*, Stanford University Press, 1982.
5. Koo, Hagen. *State and Society in Contemporary Korea*, Ithaca, Cornell University Press, 1993.
6. Lee, Kwang-kyu. *A Historical Study of the Korean Family*, Seoul, Iljisa, 1977
7. Lee, Man-gap. *A Study of Korean Rural Society*. Seoul, Tarakwon, 1981.

8. Lee, Man-gap and Herbert R. Barringer. *Rural-Urban Migration and Social Mobility: Studies of Three south Korean Cities*, Papers of the East-West Population Institute, No. 51, Honolulu: East-West Center, 1978.
9. Lee, Mun-woong. *Rural North Korea Under Communism: A Study of Socio-cultural Change*, Houston, Rice University Press, 1976.
10. Lett, D.P. *In Pursuit of Status: The Making of South Korea "New" Urban Middle Class*, East Asian Research Center, Harvard University Press, Cambridge, Mass., 1998.
11. Sin, Susan S. *Economic Development and Social Mobility in Pre-modern Korea, 1600-1860*, Peasant Studies, no. 7, 1978, pp.187-97.

EA-KR - 405 KOREAN LITERATURE

1. Introduction to Korean literature
2. Classical traditions: Epics, poetry, prose and criticism
3. The Korean literary tradition: new genres and forms
4. Classical Korean drama: Pansori
5. Modern literature: the impact of the West and the new literary movement
6. Nationalistic literature in the 20th century
7. Korean War literature
8. Contemporary literature: challenges to state and society
9. Women writers and feminist writing
10. Literature in North Korea: the North Korean Federation of Literature and Arts, socialist realism and Han Sorya

Reading List:

1. Cho, Dong-il. *Korean Literature in Cultural Context and Comparative Perspective*, Seoul: Jipmoondang Publishing Company, 1997.
2. Chung Chong-wha. *Modern Korean Literature (An Anthology 1908-1965)*, UK: Kegan Paul International Limited, 1995.
3. Kim, Jaihiun Joyce. *Selected and translated, Classical Korean Poetry – More than 600 Verses Since the 12th Century*. Seoul: Hanshin Publishing Company, 1986
4. Kim, J-J. *Master Poems from Modern Korea since 1920: An Anthology of Modern Korean Poetr.* Seoul: Sisayongo-sa Publishing Co., 1980.
5. Kim, Yoon-shik. *Understanding Modern Korean Literature*, Seoul: Jipmoondang Publishing Company, 1998.
6. Lee, Peter H. *Anthology of Korean Literature from Early Times to the Nineteenth Century*. Honolulu: The University Press of Hawaii, 1981.
7. Myers, B. *Han Soya and North Korean Literature: The Failure of Socialist Realism in DPRK*. Ithaca, NY: Cornell East Asia Series, 1994.
8. Rutt, Richard, ed. and trans. *The Bamboo Grove : An Introduction to Sijo*, Berkeley: University of California Press
9. Woo, Han-young. *Discourse in Korean Modern Novel*, Seoul: Samjiwon,, 1996.
10. Zong In-sob. *A Guide to Korean Literature*, New Jersey: Hollym International Corp., 1982.

SEMESTER IV

EA – 407: LANGUAGE (CHINESE/JAPANESE/KOREAN)

A) CHINESE

Spoken skill: Ability to converse in Chinese

Writing: about 300 Chinese characters

Selected readings from books, journals and newspapers
Ability to analyze and discuss various issues in Chinese
Teaching material:

B) JAPANESE

Spoken skill: Ability to converse in Japanese
Writing: About 300 ~400 Chinese characters (kanji)
Grammar:
Listening exercises
Writing short essays
Introduction to newspaper Japanese

C) KOREAN

Spoken skills: Ability to converse in Korean
Writing: Hanja: 200 words
Number of vocabularies: 400 words
Grammar:
Listening exercises