

The Cost of Belonging: An Ethnography of Solidarity and Mobility in Beijing's Koreatown

**March 12, 2021 (Friday)
3 pm to 4:30 pm (EST)**

Prof. Sharon J. Yoon

Assistant Professor, Keough School of Global Affairs
University of Notre Dame

To join this virtual event via Zoom, please register in advance:

https://utoronto.zoom.us/meeting/register/tZlpdOiprTlvEtZIGvmkzpzpRkvFxE_YKGq5

ISSUES OF GLOBALIZATION
CASE STUDIES IN CONTEMPORARY ANTHROPOLOGY

The Cost of Belonging

*An Ethnography of Solidarity
and Mobility in Beijing's Koreatown*

Sharon J. Yoon

In the past ten years, China has rapidly emerged as South Korea's most important economic partner. With the surge of goods and resources between the two countries, large waves of Korean migrants have opened small ethnic firms in Beijing's Koreatown, turning a once barren wasteland into the largest Korean enclave in the world. *The Cost of Belonging: An Ethnography of Solidarity and Mobility in Beijing's Koreatown* fills a critical gap in East Asian and migration studies through an investigation of how the rise of transnationalism has impacted the social and economic lives of South Koreans searching for wealth and stability in China. Based off in-depth ethnographic fieldwork, this book studies the tensions, relationships, and perceptions in the ethnic enclave of Wangjing between Korean Chinese cultural brokers and South Koreans starting out as entrepreneurs.

Prof. Sharon J. Yoon is Assistant Professor in the Keough School of Global Affairs at the University of Notre Dame. She received her Ph.D. in sociology at Princeton University. Her research focuses on the Korean diaspora in China and Japan.

This virtual event is organized by Hae Yeon Choo (University of Toronto)

This event is presented by the Korean Office for Research and Education (KORE) at York University which is funded by the Academy of Korean studies, and the Centre for the Study of Korea at the University of Toronto