
C o n f u c i a n E d u c a t i o n i n K o r e a

57

CONFUCIAN EDUCATION IN KOREA

GRADES: 9-12 AUTHOR: Minhaj Arastu

SUBJECT: World History

TIME REQUIRED: 3-4 class periods

OBJECTIVES:

1. Create a visual organizer of the Confucian educational system during the Choson

Dynasty

2. Examine a diagram of Tosan Sowon (a Confucian academy); support inferences with

evidence from the diagram

3. Evaluate the kwago, the Confucian state civil service examination system

4. Interpret and apply the philosophy of T'oegye, a 16th century Confucian scholar

MATERIALS REQUIRED:

• A bucket and several dowels for the concentration game pictured next to T'oegye

• Transparency copies of appendices 1A, 1B

• Copies of appendices 2, 3,4 and 5

BACKGROUND:

As the dominant ideology of the Choson dynasty (1392-1910 CE), Confucianism gave

birth to many of Korea's most important institutions. To better understand Confucian phi-

losophy, it is necessary to examine these institutions and their function in Korean socie-

ty throughout history. This lesson focuses on Confucian educational institutions and

especially the academy founded by the well-known scholar Yi Hwang, or T'oegye (d.

1570) called Tosan Sowon. Using Tosan Sowon as a starting point, the lesson branches

off into the life and philosophy of T'oegye; the overall structure of Confucian education;

and one of the primary purposes of the Confucian education system, government serv-

ice.

It would be useful for students to have studied Confucian philosophy beforehand. At least,

students should know that Confucius sought to promote values such as benevolence

("humanity"), filial piety, reverence for ancestors, public service and social harmony.

Confucius was a social and political reformer who tried to reinvogorate what he believed

was a long past moral “golden age” and values during a time of political and moral decay.

PROCEDURE:

1. Introduction: Standing about 10-15 feet away from a bucket, have some students try

to throw the dowels into the bucket. Explain that this was a game of concentration that

was founded in a school in rural Korea. Show students the transparency (appendix

1A) of T'oegye and Tosan Sowon. Explain that the purpose of the lessons that follow

is to use this famous philosopher and his school as a means of understanding

aspects of Korean education, government and philosophy.

2. Lesson 1: Distribute copies of appendix 2. Ask students to create a diagram or visu-

al representation of the information in the article. The diagram should use appropri-

ate symbols (such as the spirit tablets drawn in the model), show movement of stu-

dents from one stage to another and distinguish between the various types of school

C o n f u c i a n E d u c a t i o n i n K o r e a

58

(public, private, 1st level, 2nd level, etc.). Ask a few students to draw their charts on

the board and then discuss any needed corrections with the class. A model diagram

for the teacher is attached.

3. Lesson 2: Show the transparency (appendix 1B) of "Tosan Sowon" in Chinese cha-

racters. Distribute copies of appendix 3. State that we can learn a great deal about

culture from architecture and that the students will use this diagram to support or

refute inferences that are listed under the explanation of the diagram. Have students

read the diagram and explanations. Again, show them the transparency of Tosan

Sowon to give them an idea of the scale and surroundings of the school.

4. Lesson 3: Distribute copies of appendix 4. Have students read the article and then

answer the questions below with a partner. Discuss the two questions as a class.

Possible student responses are given below:

Pros: meritocracy/rule by the best; social mobility; opportunity; emphasis on edu-

cation and learning; led to establishment of new education system

Cons: expense and time needed for education made it available to rich only;

exclusion of non-Confucian, rival philosophies and world views; exams covered a

limited body of knowledge; there is no link between writing poetry, doing calligra-

phy and governing; it did not test for practical experience; it did not test for quali-

ties that cannot be tested;danger of corruption and cheating.

5. Lesson 4: Distribute appendix 5. Read it aloud with students and discuss any diffi-

cult points. Ask students to respond to the essay question at the bottom. Remind

them that they should use what they have learned from the previous lessons as they

answer the question.

EVALUATION:

• Lessons 1 to 3 can be informally evaluated through discussion. Lesson 4 is an essay

that can be formally evaluated.

ENRICHMENT:

• Compare Korean education and Confucianism with that of China and Japan.

Research what happened to the Korean and Chinese systems of education; why and

how did they change.

RESOURCES:

Choi, Min-hong. A Modern History of Korean Philosophy. Seoul, Korea: Seong Moon Sa, 1980.

"Confucius and Confucianism." Encyclopedia Britannica. 1997 ed.

Joe, Wanne J. Traditional Korea: A Cultural History. Seoul, Korea: Chung An Press, 1972.

Kang, Hugh H.W., ed. The Traditional Culture and Society of Korea: Thought and

Institutions. Honolulu: Center for Korean Studies, University of Hawaii, 1975.

Kim, Kwang-on. "Yangdong and Oksan Sowon." Koreana 11:1 (1997): 74-9.

Korean Folk Museum: Guide to the National Folk Museum. Seoul, Korea: Shin Yoo

Publishing Co., 1994.

Lee, Ki-dong. "T'oegye Thought and Tosan Confucian Academy." Koreana 2:3 (1988).

Wright, Chris, ed. Korea: Its History and Culture. Seoul, Korea: Korean Overseas

Information Service, 1996.

C o n f u c i a n E d u c a t i o n i n K o r e a

59

C o n f u c i a n E d u c a t i o n i n K o r e a

60

APPENDIX 1A

T’oegye (1501-1570 CE)

Confucian scholar, writer and educator

Tosan Sowon (Tosan Academy)

founded by T’oegye in 1557

C o n f u c i a n E d u c a t i o n i n K o r e a

61

APPENDIX 1B

Name board hanging on the main Lecture Hall. These are the Chinese characters for

Tosan Sowon (Tosan Academy), read from right to left. It is a work of master callig-

rapher Han Sok-pong and was given by King Sonjo c. 1574 CE

C o n f u c i a n E d u c a t i o n i n K o r e a

62

APPENDIX 2:

A DESCRIPTION OF KOREA'S CONFUCIAN EDUCATION SYSTEM

The last dynasty to rule Korea before recent times was strictly Confucian in nature.

During this dynasty, an education system emerged that was designed to teach the val-

ues and ideas embodied in the classical texts of Confucianism. This education system

had three levels, some parts of which were privately run and others that were government

run. The ultimate goal of the schools and colleges was to train scholars from the aristro-

cratic class to serve as civil government officials of all kinds.

The most fundamental private Confucian educational institution was the sodang. These

schools were privately operated for the sons of yangban (aristocracy) and those boys

who could be spared from farm work. The sodang provided basic literacy and boys prac-

ticed writing in trays of sand. By the late 1800's, there were over 16,000 sodang in Korea.

Those students with the skills and means advanced to the next level of education: either

the sowon or the hyanggo.

The sowon was a high school or college level private academy, many of which could be

found in any one town. Disciples of great teachers often founded sowon and dedicated

them to their master's memory. Thus, the sowon had a dual purpose: to provide

Confucian education and to commemorate a prominent teacher. In each sowon, a shrine

was dedicated to the prominent teacher and his spirit tablet was kept within. One of the

most famous sowon was Tosan Sowon ("Peach Mountain Academy"), built for the

philosopher and teacher, T'oegye. Because each sowon was dedicated to a particular

teacher, these academies created lifelong teacher-pupil loyalties, which often continued

into later political life.

The parallel public institution that corresponds to the sowon is the hyanggo. The govern-

ment began establishing hyanggo in the 12
th

century to train students for the state civil

service exams. Each major town in Korea usually had a hyanggo, which served two pur-

poses: to educate and to enshrine the spirit tablet of Confucius. Enrollment numbers were

set at 90 students for a town, 50 students for a county and 30 students for a sub-county.

Thus, graduates of a sodang could choose to attend a private sowon or a public hyang-

go.

After studying in a sowon or a hyanggo, the ablest students progressed to the single

national university in Seoul, Songgyun’gwan. This public, national university had a cen-

tral shrine dedicated to Confucius and it was the site of the highest level government

exams. Songgyun’gwan is still a functioning university where students study Chinese phi-

losophy. A modern curriculum is taught as well.

The Confucian education system described above declined in the later 1800s, especial-

ly when the civil service exams were no longer given. But, memorial services are still per-

formed for Confucius in the hyanggo and Songgyun’gwan University. Descendents of

scholars such as T'oegye also perform ancestral rites in the various sowon that still exist

in Korea.

Draw a diagram or chart that puts the above information in a clear and meaningful visu-

al form. Consider using relevant symbols and if necessary, a legend.

C o n f u c i a n E d u c a t i o n i n K o r e a

63

MODEL DIAGRAM FOR APPENDIX 2

C o n f u c i a n E d u c a t i o n i n K o r e a

64

APPENDIX 3A: DIAGRAM OF TOSAN SOWON

C o n f u c i a n E d u c a t i o n i n K o r e a

65

APPENDIX 3B: EXPLANATION OF DIAGRAM

1. Tosan Sodang: T'oegye built this building as a study and private school in 1557.

2. Cholusa: T'oegye looked after this garden of plum trees, bamboo, chrysanthemums

and pine trees.

3. Dormitory: This was the building in which T'oegye's students lived and studied. The

rooms are built in the shape of the Chinese character (I) for “studying.”

4. Library: These two library buildings were built several feet off the ground to keep out

the humidity. Almost 5,000 books were stored in this library, the Korean name of

which means "Books give us hope."

5. Dormitories: These two buildings were used as quarters for visiting scholars.

6. Lecture Hall: This hall was built in 1574. The hanging name board was given by King

Sonjo, who asked the master calligrapher Han Sokpong to write the Chinese char-

acters for Tosan Sowon, literally, "Peach Mountain Academy."

7. Printshop: In this building, 2,790 wooden printing blocks were stored. Scholars used

these blocks to print the works of T'oegye, King Sonjo and other scholars.

8. Shrine: The shrine houses the spirit tablets of T'oegye and one of his disciples, Cho

Mok. Every February and August, memorial services are performed for these men.

Women are prohibited from entering the shrine.

9. Storehouse: Food and wine are stored here for use during the memorial services.

These items are offered to the spirits of T'oegye and Cho Mok.

10. Caretakers Quarters: These large rooms contained kitchens and living quarters for

the caretakers of the academy.

11. Dormitory: The father of one of T'oegye's students built this room as a study and dor-

mitory for students when his son entered the academy.

12. Examination Island: In 1792, King Chongjo ordered the state civil service exams to

be given on this island in honor of T'oegye's 222nd death anniversary. 7,228 schol-

ars took the exam, but only 11 passed.

Find evidence from the diagram and explanations that either supports or refutes the infer-

ences below. List the specific pieces of evidence that you find.

1. The architects paid little attention to the natural geographic environment as they built

Tosan Sowon.

2. The school was built in several phases, not all at once.

3. Students perform veneration ceremonies at the school.

4. There were probably 70 students and 10 teachers at this school.

5. One part of a student's education was serving his teachers by cooking and cleaning

for them.

6. This school primarily taught the philosophy of its founder T'oegye.

7. This school received a great deal of royal attention.

8. Students are encouraged to isolate themselves from the outside world and focus their

attention on studies.

9. Literacy was widespread in 16
th

century Korea.

10. The education at this school was primarily literary (as opposed to practical, physical,

religious, etc.).

11. Make your own inference and find support for it.

C o n f u c i a n E d u c a t i o n i n K o r e a

66

APPENDIX 4: KWAGO SYSTEM

In Confucius' lifetime (551-479 BCE), no one would have known that his philosophy would

later come to shape the culture of East Asia. The Chinese emperor Wu Di (141-87 BCE)

was the first to give Confucius' teachings a major role in Chinese government. He estab-

lished a university and gave the classic texts of Confucianism their codified form. Later

on during the T'ang Dynasty (618-907 CE), the Chinese government administered civil

service exams through which it chose the most qualified to work as officials. From these

earlier developments in China, Korea adopted the idea of civil service exams (kwago)

when the Koryo ruler Kwangjong administered the first exam in 958 CE.

The kwago of Korea tested a scholar's knowledge of the Confucian classics, which con-

sisted of six major works. The only work that represents Confucius' own thoughts is the

Analects. The other five books are thought to be older than Confucius, coming from a

time of ancient sage-kings. The Classic of Poetry, The Classic of History, The Classic of

Rites, The Classic of Changes and the Spring and Autumn Annals together make up the

literature that an educated man would know in 10
th

century Korea.

Over the several centuries that the examination system was in effect in Korea, the sub-

jects on the exam changed several times. At first, the examination dealt with composition,

the classics and miscellaneous affairs. Later on, the higher officials had to take a literary

exam that covered composition (poetry, prose and calligraphy) and the classics. Military

officials and lower clerks had separate exams.

Once the exam was instituted, it became clear that a system of formal education would

be necessary to train and educate future scholar-officials. Thus, the government found-

ed secondary schools (hyanggo) and a national university (Songgyun’gwan) where the

Confucian classics were studied. At the private level, former government officials also

built their own secondary schools (sowon) and primary schools (sodang). The king per-

sonally rewarded and recognized those scholars who excelled on the different parts of

the government exams.

Theoretically, the government exam system was to open up the bureaucracy to the most

conscientious and diligent individuals. In practice, though, the exams reinforced many

divisions and hierarchies in Korean society. Only the wealthy could afford the time and

expense of a very long educational career. Also, Confucian philosophy emphasized the

importance of fulfilling one's social role, whether in the family or in the society, for har-

mony within society as a whole. Every person's social and government rank was made

very apparent through clothing, home decoration and other priveleges. The exam system

had several biases that prevented it from creating a truly merit-based government

bureaucracy.

1. Evaluate the pros and cons of the kwago system in Korea. List the positive aspects

on the left and the negative aspects on the right.

2. What should be the requirements for government service? Describe them in order of

importance. How can they be tested or measured?

C o n f u c i a n E d u c a t i o n i n K o r e a

67

APPENDIX 5: LIFE AND PHILOSOPHY OF T'OEGYE

T'oegye was born in 1501, the last of six sons in a family of scholars. His birthplace was

Onhye, a small village two miles from Tosan Sowon. His father died when he was a year

old, so his mother brought him up along with all of his brothers. She was eager to have

them educated even though she was poor. It is said that T'oegye started to learn the

Thousand Chinese Characters text at age six from an old man in his village and the

Analects of Confucius at age twelve from an uncle. From that time on, he enjoyed read-

ing the classics and poetry whenever he could.

His steady reading and studying enabled him to pass the highest government service

exam at the early age of 33. However, the political climate in the 1530's was not suitable

for him. Realizing that his ideals could not come to fruition in such an environment, he

devoted himself to studying the Confucian classics and to cultivating his mind. He also

kept company with many intellectuals from across the country who came to the capital.

Though he volunteered and served as the local county head, his ideals finally made him

leave the post in 1549, and he began to live in retirement in his home town. From that

time on, he was given the honorific pennameT'oegye after a stream in his hometown. As

soon as he settled there, many young students came to learn from him. During the fol-

lowing two decades, he devoted himself to studying and teaching, spurning worldly fame

and success, and educating more than 300 pupils.

His profound learning and virtue were famous throughout the country. He was summoned

to serve as one of the king's special advisors and as the president of Songgyun’gwan.

These were among the highest offices in Korea and most educated men aspired to them.

T'oegye served the government several times, always retiring to Tosan Sodang for long

intervals. For T'oegye, the purpose of learning and studying was to cultivate one's mind

and to maintain correct behavior. He lived, taught and served according to the principles

until he died at age 70.

Adapted from an unpublished pamphlet by Dr. Hyun Tae-Duck:

T'oegye's philosophy is built upon the basic ideas and ideals of Confucius. The ultimate

goals in Confucianism are social harmony and the development of benevolence (or

"humanity") in people. Confucius and Confucian scholars have explained that many

ingredients are required to produce this desired state of affairs. Filial piety, or reverence

for parents and family, is one of the most essential values of Confucian thought. Public

and family rituals are another means of teaching benevolence and creating social har-

mony. Finally, self-cultivation and education are a third way of attaining Confucian goals.

T'oegye focused his attention on the issue of benevolence and self-cultivation. When one

writes about shaping and improving human nature, it is not a great leap for a philosopher

to ask: What is human nature to begin with? Are we trying to salvage a creature who is

inherently evil? Are we trying to encourage a person who is already inherently good to

become an even better person? With what kind of animal do we have to work?

T'oegye and other scholars argued that human nature was essentially good but that it

could never stay good for very long because there was a great deal that could go wrong

in human nature as well. T'oegye wrote that there were seven emotions (joy, anger, sor-

C o n f u c i a n E d u c a t i o n i n K o r e a

68

row, pleasure, love, hate and desire) that had the potential to lead to good or evil. There

were also four virtues: sympathy, shame, modesty and a sense of right and wrong. Even

though we are born with the four virtues, the seven emotions will overcome us and extin-

guish any virtue we possessed sooner or later.

But, T'oegye believed that there was some medicine for this illness. If humans are to

maintain the four virtues and attain benevolence or humanity, then they must educate

themselves in the true sense of the word. The first part of this education is to be mindful:

to be respectful of others, to reflect on one's life and to be constantly vigilant about one's

thoughts and actions. The second part of this education is the disciplined pursuit of

knowledge: knowledge of oneself, nature and society.

Scholars like T'oegye encouraged many practices that were consistent with the above

mentioned educational goals. Among those practices are reading, sitting quietly, ritual

practices, physical exercise, calligraphy, mathematics and gardening. All of these prac-

tices promote an attitude of mindfulness and the pursuit of knowledge. Through this form

of education, T'oegye wrote, a person can preserve the innate virtues and control the

innate emotions. This done, an individual is on his way to becoming benevolent and fully

human; society is on its way to becoming harmonious.

Essay: You have learned about the structure and purpose of Confucian education, about

T'oegye's school Tosan Sowon, and about the life and teachings of T'oegye himself. Now

put yourself in T'oegye's shoes and critique American education, including curricular and

extracurricular activities. Make sure to explain why you approve or disapprove of the var-

ious aspects of American education.

