

Speaker Bios

Charles Armstrong is Korea Foundation Professor of Korean Studies in the Social Sciences in the Department of History and the Director of the Center for Korean Research at Columbia University. A specialist in the modern history of Korea and East Asia, Professor Armstrong has published several books on contemporary Korea, including *The Koreas* (Routledge, 2007), *The North Korean Revolution, 1945-1950* (Cornell, 2003), *Korea at the Center: Dynamics of Regionalism in Northeast Asia* (M.E. Sharpe, 2006), and *Korean Society: Civil Society, Democracy, and the State* (Routledge, second edition 2006), as well as numerous journal articles and book chapters. His current book projects include a study of North Korean foreign relations in the Cold War era and a history of modern East Asia. Professor Armstrong is a frequent commentator in the US and international media on Korean, East Asian, and Asian-American affairs.

Elazar Barkan is Professor of International and Public Affairs at Columbia University, Director of SIPA's Human Rights and Humanitarian Policy Concentration, and Director of Columbia's Institute for the Study of Human Rights. Barkan is also a founding Director of the Institute for Historical Justice and Reconciliation (IHJR) in The Hague. Professor Barkan is a historian by training and received his PhD from Brandeis University.

Yang Chan is Lecturer at Wuhan University's China Institute of Boundary and Ocean Studies and Wuhan University Institute for International Studies. She received her PhD in history from the University of Bristol in the United Kingdom.

Alexis Dudden is Professor of History at University of Connecticut. She is currently writing a book about Japan's territorial disputes and the changing meaning of islands in international law. Dudden received her BA from Columbia University in 1991 and her PhD in history from the University of Chicago in 1998.

Carol Gluck is the George Sansom Professor of History at Columbia University, specializing in the history of modern Japan, international history, and public memory. Her books include *Japan's Modern Myths: Ideology in the Late Meiji Period*; *Words in Motion: Toward a Global Lexicon*, and the forthcoming *Past Obsessions: World War II in History and Memory*. Her 2007 *Rekishi de kangaeru [Thinking with History]* will be published in paperback in 2017. She is chair of Columbia's Committee on Global Thought.

Kimie Hara is Professor and the Renison Research Professor at the University of Waterloo (Canada), where she is also the Director of East Asian Studies at Renison University College. She specializes in modern and contemporary international relations of the Asia-Pacific region, border studies, Cold War history, and Japanese politics and diplomacy. Her (authored/edited) books include *San Francisco System and Its Legacies: Continuation, Transformation and Historical Reconciliation in the Asia-Pacific* (2015), *China-Japan Border Disputes: Islands of Contention in Multidisciplinary*

Perspective (2015, with Tim Liao, Krista Wiegand), East Asia-Arctic Relations: Boundary, Security, and International Politics (2014, with Ken Coates), Northern Territories, Asia-Pacific Regional Conflicts and the Åland Experience: Untying the Kurillian Knot (2009, with Geoffrey Jukes), "Zaigai" nihonjin kenkyusha ga mita nihon gaiko (2009, in Japanese), Cold War Frontiers in the Asia-Pacific: Divided Territories in the San Francisco System (2007), Sanfuranshisuko heiwayoyaku no moten (2005, in Japanese), and Japanese-Soviet/Russian Relations since 1945: A Difficult Peace (1998).

Dekun Hu is the Dean of both WHU China Institute of Boundary and Ocean Studies and WHU Institute for International Studies, while concurrently serving as an expert in the Discipline Review Group of National Social Science Fund, a board member of the Department of General Studies under Social Sciences Committee, Ministry of Education, and the president of China Association for History of WWII. He graduated from the History Department of Wuhan University in 1969 and became a teacher at Wuhan University in 1970. He was visiting scholar at Kyoto University and Soka University (Japan) in 1980 and 1991 respectively.

Byung-Joon Jung is Professor at Ewha Womans University. He has published books on Korean political figures and modern Korean history, including Syngman Rhee, Lyuh Woon Hyung, the Korean War, Dokdo, and Alice Hyun. He has also compiled over 50 volumes of source books on modern Korean history. He earned several awards including the Korean Publication Culture Award for Academic Book twice sponsored by Hankook Daily News, and the Wolbong Book Award for Korean Studies sponsored by Wolbong Memorial Foundation. Jung studied modern Korean history at Seoul National University.

Jin-Hyun Kim is Chairman of The World Peace Forum since 2001. He started his professional career as a journalist at Dong-a Ilbo (Daily) and was promoted to Editor-in-chief in 1984. Later he was appointed to Minister of Science & Technology of Republic of Korea (1990-93) and served as President at the University of Seoul City (1995-99). He also served as Chairman of the Board at the Korea Institute of Science & Technology Evaluation and Planning (1998-2007), Chairman of the World Peace Forum, and was former Minister of Science and Technology in Korea. He received his B.A. from Seoul National University, was a Neiman Fellow for Journalism (majoring in Economic Development) at Harvard University, and received honorary PhDs from Korea University and Kwangwoon University.

Young-Ho Kim is Chair Professor of Economics at the Academy of Korean Studies. He was also a Professor in the Institute of Economic Research at Osaka University, the University of Tokyo, and a Visiting Professor at Beijing University and College of Law at Harvard University. His publications include: "Analysis of Korean Economy" (published in China, Japan, and Korea), "Korean Society in the 19th Century" (Korean), "East Asian Industrialization and World Capitalism" (Japanese), and co-design for a New East Asia after the Crisis (Springer [English]). He has been awarded the Ta San Economics Prize. Kim studied modern East Asian economic history at

Kyungpook National University, and received his PhD from Seoul National University before becoming an economics professor there.

Jang-Hie Lee is Professor Emeritus at the Law School at Hankuk University of Foreign Studies. He is also a Judge of Permanent Court of Arbitration in the Hague since 2006, serves as the President of the Asian Social Science Research Institute, and is Editor-in-Chief of the Korean Yearbook of International Law. Previously, Lee was the legal advisor of International Humanitarian Law for the Korean Red Cross, served as President of the Korean Society of International Law, and a Legal Advisor for the Ministry of Foreign Affairs. He has worked as a visiting scholar at Yale Law School and a research fellow at the East West Center. His academic interests within the law field include armed conflicts and international human rights. He received his B.A. in Law from Korea University, his M.A. in international law from Seoul National University, and his Ph. D. in International Law from Kiel University in Germany.

Fumiaki Nozoe is Associate Professor in the Department of Regional Administration, College of Law at the Okinawa International University. His research focuses on the history of Japan's diplomacy and US-Japan relations. He has published several books including *Okinawa-henkan-go no Nitchibei-anpo* [The US-Japan Alliance after the reversion of Okinawa] (Yoshikawa-kobunkan, 2016) and *Okinawa to Kaiheitai* [Okinawa and the U.S. Marine Corps], (Junposya, 2016) as well as numerous journal articles. He received his MA (2008) and PhD (2012) in International Relations at Hitotsubashi University. He was Postdoctoral Visitor at the Australian National University from July to September 2012, and Junior Fellow of Hitotsubashi University from April 2012 to March, 2013.

Koh Odagawa is a former Senior Staff Writer and Seoul Bureau Chief at the Asahi Shimbun. He graduated from Waseda University and was former Visiting Professor at Seigakuin University and Waseda University. He is the author of "The 38th Parallel: Exploring the Demilitarized Zone" and editor of *Korean Hibakusha* (both written in Japanese).

Myung-Lim Park is Professor in the Graduate School of Area Studies at Yonsei University. He is also Director of the East Asian Studies Center, Institute of East-West Studies, and Presidential Archives, Institute of State Governance, Yonsei University. Park earned his B.A., M.A., and Ph.D. degrees from Korea University. He has studied political science and history, interconnecting with international relations, constitutional studies, and the humanities. Before joining Yonsei in 2002, he was Director of Center for North Korean Studies, Asiatic Research Institute, Korea University (1994-1999) and a coordinate research scholar at Harvard-Yenching Institute, Harvard University (1999-2001). His publications include *The Origins and Comings of the Korean War* (1996), *The Requiem for Peace: Korea* (2002), *History, Knowledge and Society: Korean War Historiographies from the Kwangju Uprising* (2011), and *Conditions of Human State: from Leviathan to Erysichthon* (forthcoming 2016).

Jeong-ho Roh is a recognized expert on North and South Korean legal relations. Specializing in the development of constitutionalism and democracy in both the South and North Korean legal systems, as well as U.S. and East Asian international transactions, Roh served as Legal Advisor to the Korean Ministry of National Unification on the KEDO North Korean Light-water Reactor Project and he is a member of the Korean Ministry of Justice's New Round Legal Assistance Council. In 2004-2008, he served as Associate Professor of Law at Yonsei University in Seoul. A member of the New York Bar, Roh worked in private practice at Skadden, Arps, Slate, Meagher & Flom, 1988-90 (New York) and Bae, Kim & Lee, 1993-94 (Seoul). He also served as 1st Lieutenant in the Republic of Korea Army from 1990-93. As Lecturer-in-Law at Columbia Law School, he teaches Geopolitics of Law and Conflict on the Korean Peninsula and Korean Legal System in the Global Economy. He holds a B.A. from Seoul National University (1985) and a J.D. from Columbia (1988), where he was Financial Editor for the Columbia Journal of Transnational Law.

Chengyou Song earned his PhD in Computer Science from Georgia Tech, supervised by Professor Wenke Lee and Taesoo Kim. Before coming to Georgia Tech, he finished his Master degree in Engineering Research Center of Information Security (ERCIS), Institute of Computer Science and Technology (ICST) at Peking University. He did his Bachelor's in Computer Science as a member of Yuanpei Program (now known as Yuanpei College) at Peking University.

Etsuro Totsuka was Professor of International Human Rights Law at Ryukoku University until his retirement in March 2010. Dr. Totsuka dedicated his legal career to defending human rights. He brought the issue of the 'comfort women' to the United Nations in 1992 and has written extensively on the issues. He advocates for mentally ill patients in Japan and was instrumental in amending the 1987 Mental Health Act. He frequently appears before United Nations bodies in defense of victims of human rights abuses, and represents United Nations NGOs, such as the International Fellowship of Reconciliation (IFOR) and the Japan Fellowship of Reconciliation (JFOR).

Haruki Wada is Professor Emeritus of Tokyo University in the department of Modern Russian and North Korean History. He graduated from University of Tokyo in 1960 and became a research assistant (1960), Lecturer (1966), Associate Professor (1968), Professor (1985), Director (1996), Institute of Social Science, University of Tokyo. His publications include: Hoppo Ryodo Mondai o Kangaeru (On the Northern Territories Problem), Tokyo: 1990. Kim Il Sung to Manshu Konichisenso (Kim Il Sung and Manchurian Anti-Japanese Guerilla War), Tokyo, 1992, Seoul 1992. Rekishi toshiteno Shakaishugi (Socialism as History), Tokyo, 1993; Seoul, 1994. Tohoku Aziya Kyodo no Ie (Common House of Northeast Asia), Tokyo, 2003, Seoul, 2004. VKP(b), Komintern i Koreia 1918-1941 (CPSU, Komintern and Korea 1918-1994: Documents and materials), Moscow, 2007. Nichiroosenso: Kigen to Kaisen (The Russo-Japanese War: Origins and Beginning). 2 Vols. Tokyo, 2009-2010. Kitachosen Gendaishi (A History of North Korea, 1932-2012), Tokyo, 2012, Seoul, 2014, Taipei, 2015. The Korean War: An

International History (Rowman & Littlefield, 2014). *Ianfu Mondai no Kaiketsu notameni* (To Promote Solution of the Comfort Women Issue). Tokyo, 2015, Seoul, 2016. *Heiwa Kokka no Tanjo* (The Birth of Peace State), Tokyo, 2015. *Stalin Hihan 1953-1956* (The Criticism of Stalin), Tokyo, 2016. He is the recipient of the Huguang Kim Dae-Jun Academic Prize, 2010, DMZ Peace Prize, 2012, and Paju Book Award, 2013.

Daqing Yang graduated from Nanjing University and received his Ph.D. from Harvard University. He specializes in the history of modern Japan. His research interests include the Japanese empire, technological developments in modern Japan, and the legacies of World War II in East Asia. In 2004, Dr. Yang was appointed a Historical Consultant to The Nazi War Crimes and Japanese Imperial Government Records Interagency Working Group at the U.S. National Archives. In fall 2006, Dr. Yang served as the Edwin O. Reischauer Visiting Professor of Japanese Studies at Harvard University. Professor Yang is a founding co-director of the Memory and Reconciliation in the Asia Pacific program based in the Sigur Center for Asian Studies, and is currently working on a new project on postwar China-Japan reconciliation.

Tae-jin Yi is Professor Emeritus of Korean History at Seoul National University, where he had taught since 1977 and retired in 2009. In 2007 he was nominated as a member of the National Academy of Science, Republic of Korea. He served as President of the National Institute of Korean History for three years since 2010. He is the author of over one hundred and eighty articles and several books including *The Dynamics of Confucianism and Modernization in Korean History* (Cornell East Asian Series 136, 2007). He has also edited several volumes and compilations such as *Han'guk pyonghap ui pulbopsung yon'gu* (Studies on the Illegality of the Japanese Annexation of Korea, 2003) and *Han'guk pyonghap kwa Hyundae* (The Japanese Annexation of Korea and Today, 2010, Korean and Japanese versions).