

Arts of Asia Lecture Series Fall 2016
Women, Real and Imagined, In Asian Art
Sponsored by The Society for Asian Art

Queen Seondeok (r. 632 - 647) of Silla: Korea's First Queen

Kumja Paik Kim, March 10, 2017

Study Guide

Queen Seondeok 선덕여왕 善德女王 (r. 632-647)

Queen Seondeok's given name Deokman 덕만 德曼; born in Gyeongju 경주 慶州

King Jinpyeong 진평왕 眞平王 (r. 579-632) and Lady Maya 마야보인 摩耶夫人

Monuments built with Queen Seondeok's Support:

1. **Cheomseong-dae** 첨성대 瞻星臺 (star observing platform or star gazing tower)
2. **Bunhwang-sa** 분황사 芬皇寺, Gyeongju – Venerable Jajang 자장 慈藏 (590–658)
3. **Nine-story pagoda** 구층탑 九層塔, 645 at Hwangyong-sa 황용사 皇龍寺, 553-569, Gyeongju, architect: Abiji 아버지 阿非知 – Venerable Jajang
4. **Tongdo-sa** 통도사 通度寺, 646, Yangsan near Busan – Venerable Jajang

Samguk Sagi 삼국사기 三國史記 (History of the Three Kingdoms) by Kim Bu-sik 김부식 金富軾 (1075-1151), 1145
Samguk Yusa 삼국유사 三國遺史 (Memorabilia of the Three Kingdoms) by monk Iryeon 일연 一然 (1206-1289), 1285

Queen Seondeok's three predictions = *Jigi Samsa* 지기삼사 知幾三事

Two other Silla Queens = Jindeok 진덕여왕 眞德女王 (r. 647-654) and Jinseong 진성여왕 眞聖女王 (r. 887-897)

Silla's Ruling Clans: Pak 박 朴; Seok 석 昔; and Kim 김 金

Bak (Pak) Hyeokkeose 박혁거세 朴赫居世 (r. 69 BCE – 4 CE)

Seok Talhae 석탈해 昔脫解 (r. 57 – 80) 鵲 – 鳥 = 昔 (Seok)

Kim Alji 김알지 金閼智 (67 - ?)

Michu 미추 味鄒 (r. 262-284), the first Silla ruler from the Kim clan

Queen Seondeok's Sisters: Princess Seonhwa and Princess Cheonmyeong (King Muyeol's mother)

Silla's Bone-rank (golpum 골품 骨品) system:

- 1) sacred-bone (seonggol 성골 聖骨)
- 2) true-bone (jingol 진골 眞骨)
- 3) head-rank (dupum 두품 頭品)

The Great Tomb of Hwangnam, Northern Mound: Hwangnam Daechong Bukbun 황남대총북분 皇南大塚北墳

Tomb of the Auspicious Phoenix: Seobong-chong 서봉총 瑞鳳塚

Seoseo 서서 瑞西 (瑞); Bonghwang 봉황 鳳凰 (鳳); chong 총 塚

Maripgan 마립간 麻立干:

Naemul (356-402); Silseong (402-417); Nulji (417-458); Jabi (458-479); Soji (479-500)

Wang 왕 王: From King Jijeung (r. 500-514) onwards all Silla rulers were called Wang.

Venerable Wongwang 원광 圓光 (?-630)

Kim Chunchu 김춘추 金春秋, the 29th ruler, King Muyeol 무열왕 武烈王 (r. 654-661) or King Taejong Muyeol

태종무열왕 太宗武烈王

Kim Yu-sin 김유신 金庾信 (595-673), the most decorated Silla general and descendant of King Suro of Gaya

Venerable Jajang, brought Buddha's relics and introduced the Rules Doctrine, Gyeyul 계율 戒律. Worked closely with

Queen Seondeok

King Munmu 문무왕 文武 (r. 661-681), Four Heavenly Kings monastery, Sacheonwang-sa 사천왕사 四天王寺, 679

Television Drama: www.youtube.com/koreanqueenseondeok

Bibliography

Primary Sources:

Iryeon 一然 (1206-1289), *Samguk Yusa* 三國遺史 (Memorabilia of the Three Kingdoms), 1285.
Kim Bu-sik 金富軾 (1075-1151), *Samguk Sagi* 三國史記 (History of the Three Kingdoms), 1145.

Sources in English:

Gold Crowns of Silla: Treasures from a Brilliant Age, ed. By Lee Hansang and tr. by Junghee Lee (Seoul: Korea Foundation, 2010).

Ju Bodon, "The Development of the Maripgan Period and the Gold Crowns of Silla," *Gold Crowns of Silla*, ed. By Lee Hansang and tr. by Junghee Lee (Seoul: Korea Foundation, 2010), pp.120-133.

Lee Ki-baik, tr. by Edward W. Wagner with Edward J. Shultz, *A New History of Korea*, S (Cambridge, Mass. & London: Harvard University Press, 1984).

Kidong Lee, "The Indigenous Religions of Silla: Their Diversity and Durability." *Korean Studies*, vol. 28, 2004, 49-74.

Sara Milledge Nelson, "Origin, Characteristics and Significance of Silla Gold Crowns," *Gold Crowns of Silla*, ed. By Lee Hansang and tr. by Junghee Lee (Seoul: Korea Foundation, 2010), pp. 134-144.

Sarah Milledge Nelson, "The Queens of Silla: Power and Connections to the Spirit World," *Ancient Queens: Archaeological Explorations* (Walnut Creek, CA.: Altamira Press, 2003), Ch. 5.

Yi Pae-yong & Ted Chan. *Women in Korean History* (Seoul: Ewha Women's University Press, 2008).

Sources In Korean:

정연식, "선덕여왕의 이미지 창조"

Chung Yeon-sik, "Seondeok Yowang ui Image Changjo (Creation of Queen Seondeok's Image)," *The Journal of Korean History*, 147, December 2009, 83-119.

정연식, "선덕여왕 과 성조 의 탄생"

"Seondeok Yeowang gwa Seongjo ui Tansaeng (Cheomseong-dae as a symbol of Queen Seondeok and her divine ancestor's birth)," *Quarterly Review of Korean History*, 74, December 2009, 299-388.

Iryeon, *Samguk Yusa*, tr. by Yi Jae-ho, vol. 1, (Seoul: Myeongji University Press, 1995, first printing 1975).

김선주, "선덕여왕의 즉위 배경과 통치적 특징"

Kim Seon-ju, "Seondeok Yowang ui Jeugwi Baegyeong gwa Tongchijeok Teukjing (background of Queen Seondeok's enthronement and its administrative characteristics)," *Feminism Yeongu*, 9 (2), October 2009, 313-332.

金昌龍, "善德女王과 牡丹故事 攷"

Kim Chang-yong, "A Study on Queen Sundeok and the Morangosa," *Eomun Yeongu*, 35 (4), December 2007, 311-335.

김명숙, "첨성대, 여신 상이자 신전"

Kim, Myoungsook, "Cheomseongdae, Shrine and Statue of Goddess," *Journal of Korean Women's Studies*, 32(3), September 2016, 139-187.

박대남, 사찰구조와 출토유물로 본 芬皇寺성격 고찰

Pak Dae-nam, "Sachal Gujo wa Chulto Yumullo bon Bunhwang-sa Seonggyeok Gochal (A Study on the Characteristics of the Bunhwang-sa from the point of view of the monastery plan and excavated objects)," *Sogang Journal of Early Korean History* (한국고대사탐구), 3, December 2009, 39-85.

이기영 Yi Gi-yeong, at al., *Silla ui Pesa* 신라의 폐사 (Ruined Monasteries of Silla) (Seoul: Iljisa, 1974).