UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: Kyongju Things
Author: Robert Oppenheim
Paper ISBN 13: 978-0-472-05030-7
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=318121
Book Info:

Kyongju is South Korea's preeminent "culture city," an urban site rich with archaeological wonders that residents compare to those of Nara, Xian, and Rome. By examining these ancient objects in relation to the controversies that engulfed South Korea's high-speed railway line when it was first proposed in the 1990s, Kyongju Things offers a grounded and theoretically sophisticated account of South Korean development and citizenship in the last quarter of the twentieth century. Its sensitivity to issues of place, knowledge, and cultural heritage and its innovative use of network theory will be of interest to a wide range of scholars in anthropology, Asian studies, the history of science and technology, cultural geography, urban planning, and political science.

CLASSROOM DISCUSSION QUESTIONS
1. What is “place” in this book, and how is it understood? How was place an issue in the Korean 1990s?

2. Where else might one investigate the declared topics of this book: the politics of “things,” ontological politics, etc.?

3. How does the organization of the book relate to its argument? Does “thin connectedness,” rather than “thick description,” work as a model for doing anthropology?

