
[page 1]
[bookmark: _Toc285536698]Kang-Wha (江華)
[bookmark: _Toc285536699]
By Rev. M. N. Trollope, M. A. [Mark Napier Trollope]

[bookmark: _GoBack]If you examine the western coast-line of Korea on the map, following it upwards from its south-western extremity, you will find that for about two hundred and fifty miles it runs in a generally northerly direction between the meridians 126° and 127° E. of Greenwich. It then takes a sharp right-angle turn to the west, protruding far into the Yellow Sea, before it takes another northerly turn which carries it with a curve to the mouth of the Ya-lu River. It is in the north-east angle of the gulf formed by this sudden turn in the general direction of the coast-line that the island of Kang-wha lies, barring the mouth of the Kyŭng Kang (京江) or Han Kang (漢江), Seoul River or Han River, the higher reaches of which are so familiar to residents in Seoul and the neighbourhood. On the south and west Kang-wha is really exposed to the open sea, but for many miles in both directions the surface of the sea and the line of the horizon are so broken with numerous rocks and islands of varying size, as to create the impression rather of a land-locked gulf and actually to render approach by ship from the open sea a matter of considerable difficulty. On the north, Kang-wha is separated from the mainland by an estuary a mile or more in width, across which, in a due northerly direction, at a distance of some twenty odd miles, stand up in striking array the peaks of Song-ak San (松岳山), the guardian range of the ancient capital, Song-do (松都). On the east, a narrow strait, hardly more than a couple of hundred yards wide in its narrowest places, severs the island of Kang-wha from the mainland. It is through this strait, infested with rocks and rapids and with a tide rushing like a mill-race, that boats travelling from Chemulpo to Seoul must first find their way before reaching the mouth of the Han Kang proper, which debouches off the north-east angle of Kang-wha, and it is across this strait that the ferries ply, [page 2] connecting the island with the high roads leading to Seoul, which lies at a distance of some thirty-five miles (reckoned, however, by the Koreans as one hundred and twenty li) in a south-easterly direction.
	To those of us who (for our sins) had to travel much in pre-railway days between Seoul and Chemulpo, the water-route through these picturesque narrows became very familiar ― the roaring whirlpool of Son-dol Mok (孫乭項) the halt at the ferry-towns of Kap-kot-chi (甲串) or Wol-kot (月串) to pick up Kang-wha passengers; and on the west the lofty hills and fertile plains of Kang-wha itself, hemmed in by a waterside girdle of quaint old forts and ramparts. The narrowness of these straits, coupled with the fact that for most of us Chemulpo was almost invariably the terminus of our journeys, misled many into believing that the straits themselves were but a continuation of the Han river and that the mouth of the river itself was to be looked for at Chemulpo. The Koreans, however, always refer to the water of these straits as “sea;” and indeed a glance at the map will show that at the mouth of the Han as it would be to speak of Dover being at the mouth of the Thames.
	On the western, i.e., the Kang-wha, side of this strait, the coast is defended by a line of old battlemented ramparts, some forty or fifty li in length, stretching from the south-east to the north-east corner of the island, and punctuated every mile or so with small round forts or towers. [*Those which possessed a resident garrison and commanding officer are called chin (鎭), and of these there are twelve. The remaining fifty odd are known as ton-dae (墪臺) and were only garrisoned as need required.]
	These forts, indeed, to the number of some sixty or seventy, are dotted all round the coast of the island, and not confined, like the continuous rampart, to the eastern shore, which dominates the strait. They appear to have been erected at different dates, but the greater number of them are not more ancient than the early part of the reign of King Suk-jong (肅宗大王), that is, the close of the seventeenth century. The old rampart, however, on the eastern shore can boast a much greater antiquity at least in its original inception, [page 3] than these detached forts. The earliest notice I have found of it is the record of its erection in the year 1253, when King Ko-jong (高宗王) of the Ko-ryŭ dynasty, flying from the face of O-go-dai Khan’s invading Mongols, removed his court and capital from Song-do to Kang-wha. It has suffered much in the course of its history, partly from the violence of invaders and partly from the ravages of time, and as it has been often patched and repaired during the last six and a half centuries, it is probable that little if any of the original structure remains. The rampart itself is constructed of heavy, uncemented stones and averages some fifteen or twenty feet in height, or rather less, while the battlements, which were added in 1742 under King Yŭng-jong (英宗大王), the “Grand Monarque” of the present dynasty, are built of brick-work, in professed imitation of the walls of Peking! The bricks are very large and very hard and well cemented together; and, seeing what the Koreans can do in this way, one is inclined to wonder that brick-work does not play a larger part in their architecture. Here and there in the long line of fortifications an old rusty cannon still remains to remind the inhabitants of Kang-wha’s past military importance, but nearly all the artillery has been removed, and forts, ramparts, guard-houses and barracks are all now deserted and rapidly falling into decay.
	Two points in this narrow strait on the east of Kang-wha call for special remark before we leave this part of our subject; viz., Kwang-söng and Kap-kot-chi, being the points at which the two chief ferries carry passengers across the water en route from Kang-wha to Seoul, At Kwang-söng (廣城) where the water-course makes a sudden zig-zag turn between abrupt but not very lofty cliffs, near the southern entrance of the strait, are to be found, close to the ferry, the forts rendered famous by the American expedition of 1871; there also are the rapids and whirlpools known to the Koreans by the name of Son-dol Mok (孫乭項) or the Strait of Son-dol. A not very correct version of the story which has given rise to this name appeared in one of the earlier volumes of the Korean Repository, over the signature of Alexandis Poleax, but I believe the correct version to run as follows:― On the occasion of one of the Mongol invasions which harassed Korea some [page 4] six hundred years or more ago, the then king (history has not preserved his name), flying from his foes took boat on the eastern shore of Kang-wha, hoping to escape down these straits to the open sea and there take refuge in some more remote island. The boatman’s name was Son-dol. Misled by the land-locked appearance of the water, caused by the sudden zig-zig turn at this point in the narrows, and finding his boat whirling round and round in the grip of the eddy, the king jumped to the conclusion that the treachery of his boatman had led him into a cul de sac and hastily ordered Son-dol to be executed then and there. A few minutes more and the rushing ebb-tide had carried the boat through the “mok” or throat of the narrows into the open water near the southern end of the strait, and the king saw too late that he had judged his boatman over hastily. Sorry for his fault, the king is said to have ordered the body to be honourably buried in a grave on the head-land overhanging the strait, and instituted yearly sacrifices to be paid there to the manes of Son-dol. The grave is still pointed out and until recently there stood by it one of those shrine-shanties which are such common objects in Korea, with a picture of the deceased hero pasted on the wall as an object of worship. The shrine appears to have tumbled down in recent years, but rumour has it that year by year, on the twentieth day of the tenth moon, which is the anniversary of Son-dol’s death, a boisterous whirlwind blows though the “mok” which bears his name, and the passing boatman is fain to pour a libation and breathe a prayer to the restless spirit of the dead.
	Kap-kot-chi, the other point of interest, is some six or eight miles further up, near the northern outlet of the strait, and two or three miles south of the actual mouth of the Seoul river proper. Here, at the point where the ferry crosses, a lofty hill, named Mun-su San (文殊山), rises to a height of some 1,200 feet from the water’s edge on the mainland, and comes so close to the answering cliffs of Kang-wha as to seem to threaten to block the strait altogether. This hill on the mainland, fortified in 1693 as an outwork to the defences of Kang-wha, with a rampart fifteen li in circumference, used to be reckoned for military purposes as belonging to the government of the island, and was doubtless chiefly intended to be a [page 5] defence to the Kap-kot-chi ferry, which lies at its foot and which has been the scene of many a stirring event in Korean history from the days of the Mongol invasions of the thirteenth century down to the year 1866, when Kap-kot-chi became the head-quarters of the French expeditionary force, during the few days of its sojourn in Korean waters.
	Situated thus at the mouth of the river leading to the present capital, and guarding that part of the sea-coast which lies nearest to the old capital of Song-do, it is not surprising that the island of Kang-wha should bulk largely in the estimation of Koreans, or that it should have played a prominent part in the history of the country during the past thousand years ― that is, since the establishment of the old Ko-ryŭ (高麗國) dynasty at Song-do in A.D. 936. Before that date the country’s centre of political gravity lay either further north, in the neighbourhood of P’yŭng-yang or further south in the province of Chŭl-la (全羅道) Kyŭng-sang (慶尙道), or Chung-jŭng (忠淸道). But for the last thousand years both its geographical position and its natural features have made Kang-wha at once the most suitable place of refuge for the royal family and the government in days of trouble, the most suitable place of exile for dethroned monarchs, inconvenient scions of royalty, and disgraced ministers, as well as the first outpost to be attacked and the most important to be defended, in case of invasion by sea. Twice in the thirteenth century was the capital shifted, under stress of foreign invasion, to our island fortress, and with the notable exceptions of the terrible Japanese invasion under Hideyoshi in 1592, and the China-Japan trouble of 1894-5, which barely touched it, Kang-wha has felt the full force of nearly every foreign expedition which has troubled the peace of the country during the past seven or eight centuries, notably those of the Mongols in the thirteenth, and of the Manchus in the seventeenth, centuries, of the French in 1866, and of the Americans in 1871. Moreover, more than one monarch of the present dynasty has visited Kang-wha for a longer or shorter period, and King Chŭl-jong (哲宗大王), the predecessor of his present majesty on the throne, was born in Kang-wha city in 1831, in a house which is still pointed out, and was (I believe) living in retirement there when called to the throne in 1849. Last, but not least, Kang-wha [page 6] island was the scene of the brush between the Koreans and the Japanese which led to the conclusion of the first treaty between Korea and Japan in 1876. The actual signature of that treaty, the first of the series which has thrown open Korea to the world, as well as the negotiations which preceded it, took place in Kang-wha city itself. [*Kang-wha is pronounced Ko-kwa by the Japanese.]
	The island thus famous in Korean history has been known in the course of ages by a variety of different names, the earliest being the strange one of Kap-pi-ko-ch’a (甲比古次), the first syllable of which is said by local antiquarians to be still preserved in the village name of Kap-kot-chi (甲串), some going as far as even to aver that this name would be more properly spelt Kap-ko-chi (甲古), an opinion in which I do not concur. [*At least seven other of the forts which are dotted round the coast of Kang-wha have this word KOT as the final syllable of their name. It is a pure Korean word used to describe things strung together, like e.g. dried persimmons on a stick, and may be intended to denote the idea of series. It is represented in Chinese by the character (串), which is not, however, given its true sound. These names are therefore hybrids ― half Chinese, half Korean.]
	However that may be, I think it is quite plain that such an unmeaning medley of characters as Kap-pi-ko-ch’a cannot have a really Chinese origin, but must represent an attempt to spell in Chinese characters some purely aboriginal name, such as we are familiar with in the Chinese rendering of Tartar names.
	At some time under the Ko-gu-ryŭ (高句麗國) dynasty, which may roughly be said to have lasted over the first seven hundred years of the Christian era, the island was first raised to the dignity of a prefecture (郡) and its name was changed to Hyul-ku (穴口) or Cave-mouth, a name which is still preserved in the lofty hill to the south-west of the present city. Under the Sil-la (新羅國) dynasty it passed for a short time under the name of Hă-gu (海口) or Sea-mouth; but on being raised to the rank of a chin (鎭) or fortress, at the close of the eighth century A.D., recurred to its old title of Hyul-ku, which it retained apparently until the removal of the Ko-ryŭ capital hither in 1232. At this date it seems to have first received its modern name of Kang-wha (江華), Glory of the River, with the variations of Kang-do (江都), the River Capital, and [page 7] Sim-ju (深州), or Sim-do (深都), the Waterside Prefecture or Capital, all of which are occasionally still in use. Oddly enough, the natives at the present day always mispronounce the name, as though it was written Kwang-hă, or Sea of Light, a name which I cannot find it ever bore, though a notorious king (光海主) of this name in the present dynasty, who was dethroned in 1623, spent the closing years of his life in banishment here.
	The old native maps of Korea, like the productions of the European map-makers of some three or four centuries ago, are remarkable for their picturesqueness rather than for their accuracy in detail. Prominent features, like the bigger hills, rivers and cities, and even the more important buildings, are painted in with a generous brush, without much sense of proportion and with little or no reference to mere questions of longitude and latitude. The resultant effect is a sort of a cross between a ground plan and a landscape in perspective. Smaller geographical details disappear altogether, and convenient blank spaces are scrawled over with a miscellany of legendary, historical and topographical information, which a mere Keith Johnson would regard as sadly out of place. Such a map of Kang-wha and environs, apparently about a hundred years old, now in my possession, amidst a variety of miscellaneous notes, gives the length of the island as seventy li from north to south and forty li from east to west and in the Text-book of Korean Geography (大韓地誌), published in recent years by the Education Department, I see it is reckoned a measuring about one hundred li by fifty. That the Korean li is a very elastic quantity, and judging from the naval charts published by the British Admiralty in 1884-5 as the result of the latest French and English surveys — though the southern and western shores of Kang-wha are not charted in these — I should say that its greatest length from north to south is not much more than twenty miles, its greatest width not more than ten or twelve. This would give the island of Kang-wha an area very much the same as that of the Isle of Wight in the South of England.
	Immediately to the north-west lies the considerable island of Kyo-dong (喬洞島), which forms the seat of a separate magistracy and as such falls outside the limits of my subject; [page 8] but of the other islands to the south and west, several of which are fairly populous, twelve are reckoned as forming part of the territory of Kang-wha. The most important of these are Mo-eum To (煤音島), Por-eum To (乶音島), Shin-yŭm (信島), Sal-sŭm (失島), Chang-bong (長峯), Chu-mun To (注文島), and Tong-gŭm To (東檢島).
	In its main geographical features, the island of Kang-wha may be not inaptly compared to a gridiron, being crossed from west to east by four striking and clearly defined parallel ranges of mountains, the highest peaks being in each case on the western side of the island and the ranges gradually sinking in height and ramifying into a number of lower ridges as they approach the eastern shore. The southernmost range, which is also the most considerable — the highest peaks running up, I suppose, to a height of two thousand feet or so — consists of the twin hills of Ma-ri San (摩尼山), and Kil-sang San (吉祥山); and it is on an outlying spur of this range, known as Chŭng-jok San (鼎足山), or Cauldron-foot Hill, from its supposed resemblance to a Korean sot or cauldron, lying with its feet in the air, that the famous fortified monastery of Chŭn-dŭng Sa is built. Next to this, in a northerly direction, is the range of Chin-gang San (鎭江山), one of whose eastern feet, thrust into the straits described above, causes the rapids of Son-dol Mok. [*Just at the back of Son-dol Mok is a not very lofty but curiously conical peak known as Tae-mo San, which plays an important part in local geomancy.] Further north again the twin peaks of the Hyul-ku San (穴口山) and Ko-ryŭ San (高麗山) form but a single range, [*A considerable protrusion is formed in the western coast-line of the island by a branch running westward out of this range, of which the highest peak is known as Mang San.] the eastern arms of which embrace the present city of Kang-wha, and run down to the straits at Kap-kot-chi, to meet the answering range of Mun-su San (文殊山), on the mainland. And northernmost of all comes the range containing the peaks of Pyŭl-ip San (別立山), from which was quarried the original altar-stone for the late queen’s tomb, and Pong-du San (鳳頭山), which is surmounted by a famous landmark in the shape of one of Tan-gun’s altars to heaven. Each of these ranges is divided from its neighbour by a broad and fertile valley running right across the island from east to west, and the bulk of the agriculture which forms the staple [page 9] industry of the greater part of the inhabitants is carried on in the broad floor of these valleys and of the “combes” that branch out of them. The villages and farmsteads in which the farming population dwell are for the most part grouped and dotted about in the little hollows at the foot of the hills along either side of the valleys; for, trying as the people find the heat in summer, the really serious business of life with a Korean is, I take it, to protect himself from the cold of winter. You will ordinarily find, therefore, both here and elsewhere, the dwellings of the country folk snugly tucked away in the little gullies or “combes” at the foot of the hills, where they stand the best chance of securing shelter from the dreaded Haneui Faram or north-west wind. And I venture to suggest that this arrangement (which, by the way gives the country districts a very deserted aspect when viewed from any distance) explains the common use of the word tong (洞)[*According to Williams, this character was so used in China under the Ming dynasty; and in the French Corean Dictionary the two characters above mentioned are given as the equivalent of 동녘.] for a residential district in Korea, and supplies the true etymology of the common Korean word for a village or hamlet ― viz., the tong-nă (洞內), that which lies in the tong or gulley. No Korean would ever think of building his house on an unprotected ridge-top, if he could avoid it.
	A good deal of the land at the mouths of these valleys, which is now devoted to agriculture, has been, during the last two hundred and fifty years, reclaimed from the sea, which used to wash in and out with every tide, by the building of heavy dykes (隄堰) and earthworks, a work of no little labour and of much more service to the state than the erection of the useless ramparts and fortifications which abound on every side. Ma-ri San is said to have been an island previous to the erection of the dykes which abut upon it. North, south, east and west of Kang-wha, there are nearly a dozen of these sea-dykes, some of which are of considerable length. In one case, on the east shore at Hoa Do (花島水門), the outlet left for the escape of the land-water is crossed by a lofty and massive bridge, built (in 1766) of huge blocks of squared granite, which is now, however, unhappily in a very ruinous state. The land thus reclaimed and saved for agriculture must amount in all [page 10] to hundreds of acres, which but for the erection of these dykes, would consist wholly of mud-flats, washed over by the salt water at every spring-tide.
	Considerably north of the centre of the island and nearer the east than the west coast, stands the present walled city (pu 府 or eup 邑) of Kang-wha, a not very numerous or imposing collection of houses chiefly straw-thatched. Hugged by the eastern arms of Hyul-gu San and Ko-ryŭ San, the town is, however, in its small way a miniature edition of Seoul, with a beautifully wooded Nam San (known also as Hoa San, 花山, and Puk Ak, called also Song-ak San, 松岳山, in imitation of the Song-do hills) of its own, with a battlemented city-wall some fifteen li in circumference, four pavilioned city gates, a bell and bell-kiosk, and a number of other public buildings, chief among which stands the yamen (more commonly called here the yŭng-mun, (府尹). The city also boasts a small garrison, consisting of the Sim Tă (沈隊), or Kang-wha regiment, a force of 300 men, chiefly recruited from Kang-wha itself; while the market held here on the 2nd, 7th, 12th, 17th, 22nd and 27th of every moon draws country folk by the thousand from every corner of Kang-wha itself, as well as from the neighbouring islands and mainland.

	But the catastrophic year 1894 (Kap-o-nyŭn 甲午年), which was fatal to so many of the old institutions of Korea, did much to diminish the ancient glory of Kang-wha.

	For two hundred and sixty years previous to that date, Kang-wha had been reckoned, with Song-do, Kwang-ju (i.e. Nam Han), Su-won, and Ch’un-ch’un, as one of the O To (五都) or Five Citadels, on which the safety of Seoul depended. As such it was like them governed by a Yu-su (留守), who ranked as one of the highest officials in the kingdom, assisted by a lieutenant civil governor, known as the Kyŭng-yok (經歷) or P’an-gwan (判官), and a lieutenant military governor, known as the Chung-gun (中軍), with a staff of civil and military officials, which must have amounted to nearly a thousand persons in all, with a garrison of something like ten thousand troops, though it is not to be supposed that anything [page 11] like all this number remained constantly under arms, [*Presumably the presence of so many officials and soldiers accounts for the disproportion between males and females in the census figures given on the old map referred to above. At that date (about eighty to a hundred years ago) the population was reckoned as slightly over 34,000, of whom nearly 19,000 were males and not much more than 15,000 females.] A good deal of this power and authority was owing to the fact that the Yu-su for the time being, for many years during the period named, held ex officio also the offices of Chin-mu Sa (鎭撫使) or Military Commandant and Sam-to T’ong-o Sa (三道統禦使) or Lord High Admiral of the three Provinces, which saddled him with a heavy military and naval command, including the coast defense of the three provinces of Ch’ung-ch’ŭng (忠淸道), Kyŭng-geui (京畿道), and Whang-hă (黃海道) To assist him in the fulfilment of these various duties, tribute grain to the amount of some 13,000 bags yearly was stored in the capacious government granaries in the city and elsewhere.
	But the changes in modern warfare have largely robbed Kang-wha of its military importance. Enemies who want to strike at the heart of the country find an easier road to Seoul overland from Chemulpo, and it is realized that even Kang-wha, with all its natural advantages, would never, under existing circumstances, afford much safety as a place of refuge for the king and his government in times of danger. And so, since the general reconstitution of affairs in 1894-95, Kang-wha, deprived of these adventitious aids to its importance, has had to be content to take a lower place among the towns and cities of Korea. For a few months indeed, in 1895, it was governed like any common kol by a more Kun-su (郡守), but since 1896 the governor of Kang-wha has shared with the governors of the other more important places in the country the honourable title of Pu-yun (府尹), which indeed his predecessors had enjoyed in days of yore, until King In-cho (仁祖大王), raised them to the rank of Yu-su in 1628.
	One office of importance the Pu-yun of Kang-hwa still retains ― to wit, that of guardian to the records of the present dynasty. These records are preserved in quintuplicate, the other four copies being stored in other places of security elsewhere in Korea. The Sa-ko (史庫), or Record House of Kang-wha, however, is not in Kang-wha city but in the grounds of [page 12] the monastery of Chun-deung Sa on Chun-ch’ok San, at the southern end of the island, whither the governor has to make periodical visits to see that the records are properly aired and otherwise cared for. [*I have found frequent mention in the records of repairs to the Sa-ko or Record House but none of its original erection. In 1638 an edict was issued ordering the restoration of forty-seven volumes of records which had been lost (during the Ho-ran)]
	Still, although the Pu-yun of Kang-wha still ranks high among the prefects of Korea, the yamen is sadly shorn of its former glory, the staff of secretaries, etc., being numbered by tens where it used to be numbered by hundreds, and the garrison troops by hundreds instead of thousands, while the empty and ruinous public buildings, for which there is no further use, present a sad picture of decay, which is apt to give a rather false impression. For Kang-wha, though deprived of these extrinsic and factitious aids to its importance, still remains the centre of government and commerce for an extensive and fertile district supporting a population of certainly not less than 30,000 souls.
	One might have supposed that a town of the antiquity and historical importance of Kang-wha would have preserved many interesting monuments of the past. But monuments, in a land where the most usual material for architecture is timber rather than brick or stone, have a way of not lasting. Moreover, Kang-wha city has within the last two hundred and seventy years suffered from two terrible catastrophes, which made a pretty clean sweep of what there was in the place. Each of these will claim our attention later on. Here let is suffice to say that in the terrible Ho-ran (胡亂) or Manchu invasion of 1636-37, the city was practically razed to the ground by the invaders; and again in 1866, the French expedition, under Admiral Roze, burnt the greater part of the town to the ground, including the old palace, which has never been rebuilt, and most of the other public buildings, while anything of interest that was sufficiently portable naturally disappeared in the way of loot. [*One would like to know what happened to the contents of the splendid library of Kang-wha, which Pere Dallet describes from the notes of Mgr. Ridel on page 579 of history. Were the books (e.g. the ancient history of Korea in sixty volumes) removed to the National Library of Paris? The Kyu-chang Oi-gak, a branch of the royal library in Seoul, was apparently established there in 1781.]
	The city bell itself had a narrow escape, its captors only [page 13] finally abandoning it in the middle of the road, after carrying if half way to Kap-kot-chi, where their boats awaited them.
	The city does not seem to have always occupied its present site. Indeed at one period, under the Ko-ryŭ dynasty, there appears to have been two eup (下陰縣 and 鎭江縣) or centres of government on the island, one at Ha-eum, about ten li to the north-west, [*These were first set up by king Heu-joug of Ko-ryu in 1038 A.D.] and one on the southern slope of Chin-gang San, some thirty or forty li to the south of the present city. But when King Ko-jong, of the Ko-ryŭ dynasty, established his capital here in A.D. 1232, the city would seem to have occupied a site, which, at any rate, included that of the present town, though its extent was probably much greater and the walls did not run on the same lines as the present ones. North south, east and west of the existing city are numerous mounds and embankments, surrounded by sherds of broken tile and other tokens of the existence of houses; and these are doubtless relics of these earlier fortifications, the memory of which is also kept alive in village names, such as West Gate Village (四門洞), Great Gate Village (大門洞), Stone Rampart Village (石城洞) and the like, at distances of some ten or fifiteen li from the present town. But I have not myself been able to trace any consistent plan from these remains, nor does there seem to be any uniform and reliable tradition on the point among the inhabitants. The present city walls were only built in 1676 and 1710, to replace those destroyed by the Manchus in 1637, and they certainly do not follow the same line as those which preceded them. For instance, it is known that the old South Gate, at the time of the invasion, stood close by the present bell-kiosk, and to this day a ridge in the middle of the city just above this point is known as the Sŭng-maro (城嶺) or Rampart Ridge.
	Of the public buildings which adorn, or adorned, the town, of course the most important were the royal palaces. That inhabited by the Ko-ryŭ kings covered a large space of ground on and around the small hill which lies between the present East and South Gates and which is known by the name of Chong-ja San (亭子山) or Kyŭn-ja San (見子山). There [page 14] is a record of a great fire here in A.D. 1246, which destroyed eight hundred houses, besides the palace buildings and a Buddhist temple known as Pŭp-wang Sa (法王寺). Whether this palace was rebuilt I do not know. That which, from time to time, in later years formed the residence of kings of the present dynasty was known as the Hăng-gung (行宮) and occupied a site on the slopes of the North Hill behind the present yamen. This was burnt down by the French troops in 1866, [*This was probably the first acquaintance made by Koreans with petroleum. After the French had gone, those of the inhabitants (they were not many) who had not fled, recounted with awe how the Yang-ju had thrown water on the buildings and them set fire to them.] and there is nothing left to shew its site but the remains of terraces and foundations on the hill-side, with two stone tablets, set up in enclosures, to mark the position of two of the chief pavilions or halls, known respectively as the Man-yŭng Chŭn (萬寧殿) and the Chang-yŭng Chŭn (長寧殿). Besides the Pu-yun’s yamen with the handsome Kăk Sa (客舍), or Royal Tablet House, attached, and the numerous smaller yamens, many of which are being pulled down or falling into decay, there are now no public buildings of any importance in the town, except a large public granary of no great antiquity and now deserted, and an equally large and modern barrack, now occupied by the soldiers of the Kang-wha regiment, the bell-kiosk, the Confucian temple and one or two smaller temples and tablet houses. Among the temples, is the usual Sa-jik Tang (社稷堂) or Temple to the Spirits of the Earth and Grain and there are also three small temples to the God of War (關廟), the erection of which probably dates from the temporary revival of his cult twenty years ago. The tablet houses (碑閣) chiefly contain tablets (mostly of stone, but some of metal) commemorating the virtues of past governors. But the only one of real importance is that erected to the memory of the patriot known as the Sŭn-won Sŭn-săng (仙源先生), one of the victims of the Ho-ran of 1637, which stands immediately opposite the bell, and to which I shall have to refer again. But of the other buildings none need delay us except the bell-kiosk (鐘閣) and the Confucian temple. The bell which hangs in the former has an inscription in Chinese, much defaced, running round its waist, the most [page 15] legible part, which is twice repeated, stating that it was recast in the fiftieth year of the Emperor Kang-heui (康熙) (i.e. A.D. 1712) on Ch’ung-ch’ok San at the southern end of Kang-wha, and that the old bell, a much smaller one, was then broken up and thrown into the melting pot, with a large quantity of new metal, making the total weight of the present bell 6,520 keun　(斤), which I suppose we may reckon at something like 9,000 lbs. or nearly four tons avoirdupois. This was the bell which the French attempted to carry away. The Mun-myo (文廟) or Hyang-gyo (鄕校), Confucian Temple, which occupies a very retired position at the end of the valley inside the walls between the North and West Gates, consists of the usual Tă-sŭng Chŭn (大成殿), or shrines containing the tablets of Confucius and his chief disciples, with subsidiary shrines for canonized Korean scholars, to the right and left of the courtyard in front of the main temple, and the equally usual Myŭng-yun Tang (明倫堂) or Hall or Expounding the Social Relations, which is now in a very decrepit and neglected state. The Confucian temple, which, probably owing to its retired position, almost alone of the public buildings escaped destruction by the French in 1866, has occupied three or four different sites in the city at different times; and under stress of the Mongol invasion it is said that the tablets were once all removed for safety to a neighbouring island, a tradition which is supported by the fact that much of the glebe owned by the temple is situated in the island in question.
	For purposes of administration, the island of Kang-wha is divided into seventeen myŭn (面) or parishes, of which the city counts as one, and these are subdivided into one hundred and sixteen hamlets or tong-nă, of which twelve are either inside or close outside the city walls and are included in the Pu-nă Myŭn (府內面) or city parish. The number of houses in the whole island is reckoned for taxation purposes roughly at 8,000, which, if we allow the moderate estimate of four souls to a house, will give a total population of over 30,000. And this figure I have other grounds also for believing to be substantially correct. With regard to the occupation and character of the people, an old verse, in some respects too severe and in others now obsolete, sums them up as follows:-
信安吏民弓耕
鬼土校物馬織
好重豪蚩是要
巫利競貿尙務
‘Ploughing and weaving for work; shooting with the bow and riding for [page 16] sport; the people are boorish and unpolished, the petty officials quarrelsome and overbearing; fond of staying at home and keen on a good bargain, they are great believers in spirits and devoted to wizards’. Of the greater part of the population, as I have already said, agriculture forms the staple industry. Of course, inside the city there is a considerable number of small merchants and shop-keepers, besides a small semi-literate class chiefly confined to a few families, which have for generations supplied candidates for the clerkships and inferior offices at the yamen, while in the waterside village not a few depend for their livelihood on their saltpans and on their boats, which seem, however, to be much more used for purposes of carriage than for fishing. And throughout the country districts, there is a fair sprinkling of literati, country gentlemen and retired officials, of whom one at least has built himself a magnificent house, though he has never yet occupied it. But the bulk of the country folk are farmers and I suppose it is still true that the farmer’s wives do a good deal in the way of weaving mu-myŭng (무명) or the coarse linen of the country. If, however, one leaves out of count one or two small pottery works for the production of the roughest kind of earthenware crocks, and one or two small smelting furnaces for the founding of common iron articles, like cauldrons, hoes, plough-shares and the like, Kang-wha can really be said to boast no special industries, outside its stone quarries and its mat-making. A great portion of the granite work used in the erection of public buildings, the adornment of graves, etc., in the neighbourhood of Seoul and elsewhere, comes from Kang-wha, and the inhabitants of one large village, Kon-teul (乾坪), on the west coast, are almost exclusively occupied in stonemason’s work, though the finer kinds of stone are not to be looked for in Kang-wha itself, but on the neighbouring island of Mă-eum To (煤音島), across a narrow strait on the west. The making of the ordinary reed mats, which are such common objects in Korean [page 17] houses, is not of course confined to Kang-wha, and is largely an ordinary winter occupation with the farming class. But the manufacture of the finer kind of reed mats, and the insertion of the coloured pattern, which is a distinguishing feature of the Kang-wha article, is a distinct industry. Some of you may have seen very fine and large specimens of these in the palace buildings in Seoul. But these large mats are specially made on looms constructed for the purpose to be sent up as gifts or tribute to His Majesty, and are not easily met with as objects of common purchase. A much finer and more durable and, to my mind, prettier though smaller, style of mat is made in the neighbouring island of Kyo-dong.
	One industry, that of horse-breeding, for which Kang-wha was famous in the past, has entirely died out within the last two centuries, though it was kept up until within the last few years on the neighbouring islands of Chang-bong and Mă-eum To, under the superintendence of one of the petty military officials of Kang-wha. Now there is hardly a horse in the place, but the memory of the horse-corrals (馬場) which formerly existed there is still preserved in the names of some of the villages in the neighbourhood of Chin-gang San, e.g., Ma-jang Tong (馬場洞), Chang-du Tong (場頭洞) and Chang-ha Tong (場下洞). And there is more than one story in the old records told in illustration of the excellence of the Kang-wha breed, the fame of which spread over to China.
	The eight fine steeds which graced the stables of T’ă-jo Tă-wang (太祖大王), the founder of the present dynasty, are said to have come from here; and we are told that when King Hyo-jong (孝宗大王), who had been carried captive to Manchuria after the Ho-ran of 1637, was released on the death of his father and allowed to return to Korea to take up the reins of government, the Emperor Sun-ch’i (順治) gave him from his own stables a horse bred in the Chin-gang corrals to carry him back home. But at the crossing of the Yalu, doubtless excited by the scent of his native air, the horse at one bound freed himself from his royal rider and attendants and was never seen again, “whereby you may learn,” says the historian with a gravity worthy of Herodotus, “that [page 18] the horse was surely of supernatural breed.” The same king had another favourite and more famous horse, named Pŭl-tă-ch’ong (伐大聽), in his royal stables, so famous, indeed, that his birthplace in marked in the old native maps. The story goes that this horse, when periodically turned out to grass in Kang-wha, was able to tell when he would be wanted for a royal procession, and used to trot off to Seoul on his own account! So fond was the king of his steed, that he is said to have threatened to slay the first man who brought him the news of Pŭl-tă-ch’ong’s death. The story goes that, on one of his return journeys to Kang-wha, the horse fell ill and died at Yang-ch’un (陽川) on the road. The magistrate of the district repaired to the palace and sought an interview with the king. “I regret, Sir,” said he, “to have to report that Pŭl-tă-ch’ong has been taken ill in Yang ch’ŭn and has eaten nothing for the last three days!” “Pŭl-tă-ch’ong is dead! Out with the truth,” thundered the monarch. “Quite true, Your Majesty,” replied the wily courtier; “but it was Your Majesty and not I who uttered the fatal words first.” All which of course is foolishness, but serves to emphasize the fact that Kang-wha did once possess a horse-breeding industry and a famous breed of horses.
	To return to our geography. Outside the city of Kang-wha the most famous place in the island is the fortified Buddhist monastery of Chun-deung Sa (傳燈寺), distant some thirty li south. The grounds of the monastery are beautifully situated in a thickly-wooded, crater-like hollow, which occupies the crest of a hill known, as already stated, as Chung-jok San (鼎足山) or Cauldron-foot Hill, from its supposed resemblance to a Korean sot lying with its feet in the air. The grounds are surrounded by a battlemented stone rampart, similar to the city wall, with a circumference of five li, and within this is enclosed, besides the monastery and one or two smaller buildings, the Sa Ko or Record-house already mentioned. The tradition is that the rampart was built in pre-historic times by the three sons of Tan-gun (檀君), their sister aiding them by collecting the stones in her apron! Hence it is sometimes known by the alternative title of the Sam Nang San-sŭng (三郞山城) or the Fortress of the Three Youths. The monastery itself is known by the name [page 19] of Chan-deung Sa, The Temple of Transmission of the Lamp, not apparently with any reference to the mystic handing down of the lamp of truth, but with a more prosaic reference to a certain jade lamp of great value (now lost) presented to the temple by Queen Chong-wha (貞和), the consort of King Ch’ung-yol (忠烈王), who reigned over Ko-ryŭ at the close of the thirteenth century A.D. The date of the first foundation of a Buddhist temple here is unknown; but there are said to have been no less than three temples, which had perished one after another on the present site, before the present monastery was built in 1266. A few years later we are told that the same Queen Chong-wha sent the monk In-geui (印奇) to China for Buddhist books and that he brought back with him a copy of the Tă-jang Kyŭng (大藏經) or Tripitaka, which was preserved here. The monks of this monastery, as well as of two smaller ones in Kang-wha, were until recent years in receipt of government pay, and enjoyed, like the monks of Puk-han and elsewhere, a semi-military rank as Seung-gun (僧軍), being charged with the defence of the fortress. In recent years the monastery has become most famous as the scene of the reverse suffered by the French troops in 1866, which has been so graphically described by Pere Dallet in the pages of his admirable Histoire de l’Eglise de Corée. [*Vol. ii. pp. 576-577.]
	Besides Chun-deung Sa there are in Kang-wha nine other small Buddhist monasteries, or, to speak more correctly, seven in Kang-wha itself and two others which are reckoned as belonging to Kang-wha, though they stand just outside its limits ― one, called Mun-su Sa (文殊寺) or the Hill Fortress, on the mainland opposite Kap-kot-chi, and the other, known as Po-mun Sa (普門寺), on the neighbouring island of Mă-eum To. This last is celebrated for its wild rock scenery and for a naturally formed rock-temple or grotto in the side of the hill on which it stands. Of the others the only ones which are of any note are the three known respectively as the Temples of the White (白蓮寺), the Red (赤蓮寺), and the Blue Lotus (靑蓮寺) which stand on Ko-ryŭ San to the west of the city. These are said to owe their foundation to the fact that “once upon a time” a famous monk in far Thibet cast into the air five lotus blooms of five different colours, [page 20] with the prayer or the prophecy that where each fell should rise a temple to Buddha. Three at least are said to have been wafted as far as Kang-wha and to have fallen on Ko-ryŭ San and so led to the erection of these three temples. On the crest of the hills, too, are the marks of five old wells, of which it is said that each in days of yore was wont to produce a lotus of different colour. Moreover, the water of those wells was good and whosoever drank thereof became endowed with supernatural strength, which thing, when the Ho-in perceived, during the Ho-ran of 1637, they marched to the top of the hill and pouring in molten metal thereby effectually stopped both the flow of the water and the growth of the lotuses. Of these three monasteries, the Red Lotus Temple (commonly known as Chŭk-sok Sa (積石寺), which is the least accessible, is noted as having formed the retreat during the Ho-ran of King In-jo’s aunt, the Princess Chong-myŭng (貞明公主), whose portrait was long preserved there. This temple escaped destruction at that time but about a hundred years later was burnt to the ground and subsequently rebuilt.
	There is a fine view of the western sea from the crest of the hill near the monastery and the sunsets seen from here rank among the ten “sights” of Kang-wha (沁州十景).
	As Kang-wha played such a prominent part during the last hundred and fifty years of the priest-ridden dynasty of Ko-ryŭ, it is not surprising that Buddhism has left its mark here. Besides the monasteries and temples already mentioned, the memory of many others which have long since perished is still preserved in ancient records and of yet others in the names of villages and districts of the island. One of the seventeen myŭn, into which the island is divided, is known by the name Pul-eun or (佛思) “Mercies of Buddha,” while yet other two are known by the names Sŭ-sa (四寺) and Puk-sa (北寺), the Western and Northern Temples, though there are, I believe, no temples there now. Again another small village, between Kap-kot-chi and the city, is locally known by the curious name of Mŭk-chul (墨寺洞, now known as 萬壽洞) or Ink Temple. And at the foot of Pong du Sa, some five miles north, west of the city, is an old weather-beaten granite pagoda, standing some twenty feet high, and in the adjoining valley, a bas-relief of Buddha, some ten feet high, [page 21] carved on a rock protruding from the hill side and this in a spot where there is no record or tradition even of a monastery having ever existed Lastly, in Kang-wha, as is so frequently the case elsewhere in Korea, the names of the hills shew a Buddhist influence. Mun-su (文殊), which gives its name to the hill and temple opposite Kap-kot-chi, is the Chinese name of the famous Bodhisaton Mandjusri, and Ma-ri (摩尼) or Ma-ni, the name of the great hill in the south of the island, is none other than the Thibetan word for jewel, so familiar in the invocation, Om Ma-ni Pad-me ham!
	Of the present influence of Buddhism in Kang-wha, there is nothing more to be said than of its influence elsewhere in Korea, and that influence may, I think, be fairly described as amounting to nil. One only wonders how and why in its decrepit state it continues to exist.
	Before passing on to speak of a few of the chief historic events, which help to make our island famous, a word must be said as to one or two pre-historic monuments which Kang-wha boasts. Most ancient of all, I suppose, is the dolmen or cromlech, known to Koreans as the Ko-in Tol or Propped Stone. This stands in the open country about an hour’s walk to the north-west of the city, and is strangely similar to the cromlechs and dolmens which are such common objects in the Celtic parts of France and England, e.g., Brittany and Cornwall.
	The top or roof stone here is a single block of irregular shape, measuring some three or four feet thick, twenty-one feet long and eighteen feet broad, supported at a height of about six feet from the ground by two long slabs of stone some fifteen feet in length, which form, as it were, the side walls of the house. The chamber thus formed is open at the ends and measures about three feet long and six feet high, and, roughly speaking, points W.S.W. and E.N.E. Scattered about in the neighbourhood are a few other apparently megalithic remains, and a smaller but perfect cromlech is also to be found not far from the roadside, about half way between the city and the Ko-in Tol, which is however, far larger and more remarkable than any of the others. As the origin and use of these and similar “Druidical” remains in the West, and the means by which they were erected, have been for [page 22] centuries moot points among European antiquaries, and as I have no views on the subject, I do not propose to detain you with any disquisition on these points. The natives, of course, have some childish and not very interesting fairy story to tell about the origin of the Ko-in Tol, [*The story is to the effect that the devil’s grandmother (?) was walking across Kang-wha carrying the roof stone on her head and the side stones one under each arm. Finding the weight too much, she dropped the two from under her arms, and then stooping down, rested the roof stone on the top and left them there.] but it is not of a character calculated to throw much light on these questions. It would, however, be interesting to collect facts as to the number, location, size, shape, orientation, etc. of the various dolmens in Korea, and then compare them with what is known of similar curiosities in other lands.
	The two other pre-historic monuments are the two great Altars to Heaven, erected one on the top of Ma-ri San in the south, and the other on the top of Pong-tu San (not far from the cromlech) in the north of Kang-wha. If I mistake not, the two altars, which must be about sixteen miles apart, are just visible the one from the other through a narrow gap in the intervening ranges of hills. The northern altar is slightly pyramidal in outline with a flat top, the whole built of uncemented stones and measuring (at a guess) some twenty feet high and twenty feet square at the base. Perched right on the top of a steep hill, it is a sufficiently remarkable object in the landscape.
	The other and more famous of the two altars is similarly perched on the top of Ma-ri San and is known as the Ch’an-sŭng Tan (參星壇) or Star-reaching Altar. The construction of both, and the use of them as altars for sacrificing to heaven, are ascribed to Tan-gun (檀君), the mythical hero with whom Korean history is said to begin, and who is supposed to have lived about 2331 B.C.
	And now we come to history. You would not thank me, I am sure, nor does it seem worth while, merely to recount in the order of their occurrence all the various events, many of them trivial, which find a place in the records of Kang-wha — how in this year, the king held an examination in Kang-wha for the scholars of the island, and in the next year such and such a prince or minster was banished to Kang-wha, and in [page 23] another year the governor added five feet to the rampart or put a new roof on the yamen, etc. When history is so told, one is apt to feel that one cannot see the wood for the trees. I propose, therefore, rather to select the two or three most salient events or groups of events and to treat them with such fullness as I may, leaving the rest to take care of themselves — only premising in a general way that, when you read in Korean history of the banishment of any prominent person, you may take for granted, if you think the fact of any interest or importance, that the place of exile is rather more likely to have been Kang-wha than not.
	The prominent events which I propose thus to treat, as illustrating the history of Kang-wha, are (a) the Mongol invasion of the thirteenth century and (b) the Manchu invasion of the seventeenth century, with a closing reference to the French and American expeditions of our own day.
	The Mongol invasion of Korea in the thirteenth century was but an incident in the frightful Tartar eruption which at that period shook the whole of the then known world to its base. A single remark will illustrate this. The very same movement which in 1233 sent the King of Ko-ryŭ cowering behind the ramparts of Kang-wha, in 1238 upset the domestic economy of the housewives of peaceful England, six thousand miles away, by dislocating the fisheries of the North Sea and sending up the price of herrings to two shillings a hundred. [*Matthew Paris, quoted by Gibbon, “Decline and Fall of the Roman Empire.” chap. lxiv. (footnote).]
	We in the West think a good deal of our Alexanders, our Caesars, our Napoleons, but, as Voltaire (quoted by Gibbon, Decline and Fall, as above) has remarked, “our European battles are petty skirmishes, if compared to the numbers that have fought and fallen on the fields of Asia,” and compared also, I would add, with the distances covered and the area affected by the conquerors. Temachin, the father of these Mangols (蒙古), only felt himself powerful enough to assume the imperial title of Genghis Khan (成吉思), after subduing the seething mass of Tartar tribes in North-east Asia in 1206; yet before his death in 1227 he had established his power right across the centre [page 24] of Asia from the Yalu and the Yellow Rivers to the Caspian Sea. Ogodai Khan (窩閼台), the son of Genghis, a few years later subdued Korea, extinguished the Keum or Chin (金國) dynasty, which till that date had ruled Northern China, added Siberia to his father’s Asiatic conquests, and was only turned back when he had reached the confines of Austria and Germany, in the very heart of Europe, by a league of the sovereigns of Christendom under the Emperor Frederick II.
	Kubla Khan (怱必烈), the grandson of Genghis, upset the Sung dynasty (宋國) (Song Nara, as we call it in Korea) in South China, and so became sovereign of all the Chinese empire, establishing himself as the first emperor of the Yuan (元國) (or as we call it, Wŭn dynasty) reduced the neighbouring countries of Tonkin, Cochin-China, Pegu, Bengal and Thibet to tribute and obedience and sent his fleets scurrying in all directions over the China Seas. And within less than a hundred years of Kubla’s death, Tamerlane or Timur, another scion of the same Mongol family, had conquered the teeming empire of Hindustan and set up at Delhi that dynasty of Great Moguls (or Mongols) which only expired within our own memory. The island empire of Japan, alone of the countries of the East, succeeded in keeping the Mongol hordes at bay, and the Mamelukes, meeting them on the confines of Egypt and Syria, headed them off the continent of Africa. Constantinople, the still Christian capital of Eastern Europe, escaped as it were by a miracle, and the united strength of the monarchs of Christendom checked their advance in the centre of Europe. But with these exceptions, the whole of the then known world, from the shores of the Sea of Japan to the banks of the River Danube, and from the Arctic Ocean to Cape Comorin, was made to feel the weight of the Mongol’s hand, even in places where the conquering hordes did not succeed in permanently establishing their dominion. [*See Gibbon, “Decline and Fall of the Roman Empire.” chap. lxv, from which most of the facts in this paragraph and the preceding chapters are taken.]
	Turn we now to Korea, whose inhabitants had long been familiar with the phenomenon of a constant ferment among the Tartar tribes to the north of the Yalu River and the Long White Mountain. When the ferment became more than [page 25] usually active, detached portions of these Orangk’ă [*The Korean vernacular word for a savage or barbarian. Is it in any way related to the strangely similar name of a tribe (Ulianghai) marked in most old maps on the borders of Mongolia, Turkestan and Siberia? If so, does it throw any light on the origin of the Korean people?] not infrequently overflowed the borders into Korea itself. One of these tribes had succeeded in establishing itself since 1115 as the imperial power in North China, under the name of the Keum or Chin dynasty. And the kings of Ko-ryŭ had therefore to tender a divided allegiance to the ruling powers in China ― a sentimental allegiance to the Song Nara or Sung dynasty, whose capital was at Hong-chow and whose authority did not stretch north of the Yellow River, and an allegiance of more practical import to their nearer neighbours, the Keum Nara, whose capital was at Kai Fung. With these latter they were on terms of friendship and intimacy, envoys frequently passing between the two countries, while with the Kitans (契丹), another Tartar tribe which had already been forced to yield the supremacy to the Keum Kingdom and which was ere long to share in its fall before the rising Mongol power, the relations of the Koreans were almost uniformly inimical. The unhappy kingdom of Ko-ryŭ itself was not in a position to offer much resistance to pressure from without. The Wang (王) dynasty had been on the throne at Song-do since 936 A.D., but the central control over the more distant parts of the kingdom seems to have been very loose; and even at the centre the power of government was frittered away in constant faction-fights between the civil, military and ecclesiastical (Buddhist) officials, whose relations to one another present a sort of caricature of that union of church, lords and commons, as the “Three Estates of the Realm” under the crown, which is such a familiar feature in the English constitution,
	The only person who seemed to count for nothing or next to nothing was the king. Probably Korea owes it to the founder of the present dynasty, as France owed it to Louis Onze, and England to the Wars of the Roses, that the power of the feudal nobles has been largely broken and the unity of the country made proportionately more practicable. Certainly in the thirteenth century the power of the nobles in Korea seems to have been immense. Like the daimios in Japan, [page 26] they lived in their own fortified castles, maintained their own troops and generally did pretty much as they pleased. As a rule one among their number succeeded for a time in monopolizing the greater part of the political power and ruling as “Major of the Palace” or “Tycoon,” until his assassination placed the reins in some one else’s hands. During the period of which we are treating now, for more than sixty years (1196-1258), the power thus remained for four generations in the house of Ch’oé. Ch’oé Chung-heui (崔忠獻), the first of the family to usurp authority, practically ruled the kingdom from 1196 to his death in 1218, and was directly responsible for the deposition and banishment of two, and the succession of four, out of the five monarchs who “flourished” in his lifetime.
	The first ripple which heralded the coming Mongol storm appeared in the reign of King Heui-jong (熙宗), 1204-1211. In the last year of his reign, a Korean envoy on his way to the court of Keum was captured and slain in what is now Manchuria by Mongol soldiers. The same year witnessed a conspiracy in Song-do, in which the king took a hand and which had for its object the removal of the all powerful Ch’oé Chung-heui. He was, however, quite equal to the occasion, and seizing all the conspirators, including the king, banished them to various places of exile, where they would be likely to do less mischief than in the capital. The wretched king was first sent to Kang-wha and then shifted about from one island to another, at the whim of Ch’oé Chung-heui and his son Ch’oé U (催璃), until after twenty-six years of exile he ended his miserable existence in 1237 and was buried in Kang-wha, where the site of his tomb is still shown some 20 li south of the city.
	In the place of the exiled king, Ch’oé Chung-heui set upon the throne an old man of sixty, the son of a previous King Myŭng-jong (明宗), who had also been deposed by Ch’oé some fourteen years earlier.
	The new king, Kang-jong (康宗), who had spent these fourteen years in exile in Kang-wha and who thus found himself unexpectedly restored to the throne of his fathers, only reigned two years, and the crown then devolved upon his young son, King Ko-jong (高宗), 1214-1260, whose reign was [page 27] to be the longest and perhaps the most troublous in the annals of Ko-ryŭ, as it was certainly the reign the most intimately connected with the island of Kang-wha.
	Ko-jong had hardly ascended the throne when his country was overrun by hordes of Kitans, [*I cannot but distrust the numbers. Some 50,000 odd are said to have surrendered at Kang-dong in 1218, and this after two or three years of roving warfare up and down Korea.] who had been pushed over the border by the growing restlessness of the Mongols, and who between the years 1216 and 1218 ravaged the country far and wide as far south as Chŭn-ch’ŭn (春川). Won-ju (原州), and Ch’ung-ju (忠州). In 1218 these Kitans withdrew to the north of Korea and shut themselves up in the citadel of Kang-dong (江東), some thirty miles east of P’yŭng-yang. A large force of Mongols and other Tartars had now entered Korea under a general named Hap-jin (哈眞), in pursuit of the Kitans, who were promptly beleaguered in Kang-dong. The Mongol general made friendly advances to the Korean government which were warily accepted, and ultimately a body of Korean troops joined the Mongols in the siege of Kang-dong. When the Kitans finally surrendered, their chief leaders were executed, but the remainder of the prisoners were scattered as colonists over the surface of Korea. The Mongols then retired with every expression of friendship and esteem for their Korean allies — expression which may or may not have been sincere at the time, but which, in the light of after events, the Koreans may be pardoned for regarding as somewhat hollow. Some three years later (1221) Mongol envoys arrived in Korea for the purpose of inspecting the resources of the country. [*We know from other sources that Genghis Khan was away from China at this time, engaged in the subjugation of Bokhara, Samarcand, etc., in Western Asia. It is an interesting proof of the reliability of the Korean annals that these envoys are described as coming from the brother and wife of the khan.] Their manner was rough and overbearing and gave great offence to the Koreans, but it seems to have been really an accident that these Mongol envoys fell among thieves and were murdered to their way back to Mongolia in 1225. This, however, was the beginning of woes for the Koreans. Genghis Khan had died in 1225 and was succeeded by Ogodai Khan, his son, in 1229. One of the first acts of his reign was in 1231 to despatch a body of troops into Korea under a general named Sal-yé-t’ap (撤禮塔), to exact [page 28] satisfaction for the murder of the envoys six years before. The feature of this war was the obstinate and successful defence by the Koreans of a fortress named Ku-ju (龜州), now (龜城), not far from Eui-ju; but in spite of all, before long the Mongols arrived before the walls of Song-do, and in the hasty preparations made to put the place in a state of defence, it was observed that all the serviceable troops were engaged in guarding Ch’oé’s castle, while the protection of the city walls was left to the old and feeble and even to the women. The unhappy king now opened negotiations with the Mongol general, who agreed to retire on the payment of a heavy indemnity; and accordingly in the spring of 1232 they withdrew from Korea, though the withdrawal was followed by the despatch of seventy Mongol officials, to act as “political residents” in the capital and elsewhere. No sooner, however, had the Mongol troops disappeared than Ch’oé U, son of Ch’oé Chung-heui and now “Mayor of the Palace,” bullied the king into removing his court and capital to Kang-wha, on the ground of its greater security in the event of a fresh Mongol invasion. There was great opposition to the proposal, and white the king wavered, Cho’oé U cut the matter short by starting thither himself. As he probably took with him all the treasure and most of the troops, and as for years past the very government offices had been quartered under his roof, there was nothing for it but for the king and court to follow. The move from Song-do to Kang-wha took place during the rainy season, and the native historian has drawn a graphic picture, almost worthy of Carlyle, of the miseries endured by the royal cortege, slipping about on the miry and flooded roads under the incessant downpour of the summer rains. Even the bones of the king’s ancestors were taken up and re-interred in Kang-wha, and though they were removed again some forty years later, what is probably the place of their temporary sojourn (盖骨洞) is still pointed out about ten li south of the present city.
	Between the years 1233 and 1237 the Kang-wha ramparts were built and in 1234 the palace was taken in hand.
	This removal of the court and capital to the “islands of the sea” supplied the Mongols with a fresh grievance, and Sal-yé-t’ap was again despatched with a Mongol force to bring the king to his senses. This expedition is said to gave been withdrawn [page 29] in 1233 in consequence of the death of the commander (who had been acting with great brutality) by a chance shot from the bow of a monk in the town of Yong-in (龍仁). But the Kang-wha annals declare that the withdrawal was largely due to the successful representations on the subject made to the Mongol khan by Yi Kyu-bo (李奎報), a scholar and official of Kang-wha, whose memory is still revered and the site of whose house and grave are still pointed out. But though they may have retired for the time, the persistent refusal of the king to leave Kang-wha and return to Song-do during the remainder of his long reign of forty-five years was a constant source of annoyance to the Mongol court. Message after message was sent to the old king — and received by him with a show of obedience — ordering his instant return to the mainland. And Mongol troops were constantly on Korean soil, sometimes on the plea of hunting otters, and sometimes to back up the imperial demands for the king’s return to Song-do. They seem, however, never to have landed on Kang-wha itself, though we read of the king on one occasion crossing the water to hold a conference with the Mongol envoys at what is now P’ung-dok (豐德), and on another of the Mongol troops climbing Mun-su San, opposite Kap-kot-chi, and looking down thence across the straits into the city. At last, in 1259, the old king died, full of years if not honour, having two years previously been set free from the tyranny of the Ch’oé family by the murder of the great-grandson of the original Ch’oé Chung-heui. The king was buried about five li outside the west gate of the city, where the site of his tomb is still shown, near the Blue Lotus Temple, in the district of Kuk-jong (國淨).
	At the time of Ko-jong’s death his eldest son, the crown prince, was in residence at the Mongol court and the government of Korea temporarily devolved on Ko-jong’s grandson, under whom steps were immediately taken for the return of the court to Song-do. This removal, however, did not take place for full another ten years (in 1270). And during this period Kang-wha remained the capital of Korea, a position it thus held for nearly forty years.
	Kubla Khan, known to the Koreans as Hol-p’il-yŭli (忽必烈), was just on the point of succeeding his brother Man-gu [page 30] on the Mongol throne, when the news arrived of Ko-jong’s death. The crown prince, who was now to succeed to the throne of Ko-ryŭ and who is known to us as Wŭn-jong (元宗), had a very flattering and gratifying interview with Kubla and was honourably despatched to his native land, and from henceforth the relations of the two countries seem to have been friendly. The Mongol “political residents” were recalled and only re-established ten years later at the king’s request. In 1263 Kubla assisted in putting down a rebellion headed by a noble named Im, who had confined the king to the palace and invested himself and his friends with sovereign power. In 1270 King Won-jong went to the Mongol court to ask for the reappointment of “political residents” and to beg for a daughter of Kubla’s as a wife for his son. Both favours were granted, and a Mongol princess, who boasted of the extraordinary name of Hol-do-ro-kuŭl-mi-sil (忽都魯擖米寶), became the wife of the crown prince, who ultimately succeeded to the throne of Korea as King Chong-gŭ (貞忠烈) in 1275. In her favour apparently the prince’s original wife (none other than the Queen Chong-wha (貞和) who helped to found the temple of Chun-teung Sa) was degraded to the second rank, and the presence of these two ladies at court was the source of more than one palace intrigue. In 1270, the capital was at length removed to Song-do from Kang-wha, and in 1274, the year in which the Koreans joined in Kubla’s disastrous expedition to Japan, King Won-jong died, [*King Won-jong was not buried at Kang-wha like his two predecessors; but besides their tomb Kang-wha also boasts the tombs of two queens, the consorts respectively of Ko-jong and Won-jong, the 坤陵 and 嘉陵.] and was succeeded by his son Ch’ung-yŭl, who was, however, at the time resident at the Mongol court and did not return to Korea with his Mongol consort till some months later.
	With the accession of Ch’ung-yŭl, and the removal of the capital to Song-do, the main stream of Korean history flows away from Kang-wha again, though for a short period (1290-92) Kang-wha became the capital for a second time, shortly before the death of Kubla Khan. This was in consequence of the invasion of the Hap-tan (哈丹) Tartars, who were fugitive rebels from the rule of Kubla, and who were shortly suppressed by the aid of Mongol troops. The court then [page 31] returned to Song-do, which remained the capital for another century, until the foundation of the present dynasty in 1391-92.
	And now let us take a jump of three hundred and fifty years, from the close of the thirteenth to the middle of the seventeenth century — from the invasion of the Mongols to that of the Manchus, whose descendants have occupied the throne of China for now nearly three hundred years.
	Ever since the rise of Nurhachu (1559-1626) “the real founder” of the Manchu power and of the present dynasty (called by the Koreans Ch’ŭng Nara) in China, the Manchu power had gradually extended itself from its first home in the neighbourhood of Moukden, and the power of the Mings (called by the Koreans Myŭng Nara) had proportionately failed, until in 1635 Nurhachu’s son Ch’ŭng-jung (天聦) thought himself justified in assuming the title of Emperor of China. The Koreans clung to the cause of the falling Mings with a tenacity like that of the Jacobites in England in the seventeenth and eighteenth centuries. [*To the present day a Chinese, as representing the Manchu power is usually a Ho-in (胡人) to a Korean: and for many years, indeed almost until recently, when they thought they could do so with impunity, the Koreans by a polite fiction dated documents, etc., by the regnal year of Sung-jong, the last of the Mings.]
	This not unnaturally brought on them the anger and vengeance of the rising power, and in 1636-7 they were made to feel it. In the fifth year of King In-jo (仁祖大王), (1628), there had already been a preliminary invasion of the Manchus, during which the king had taken refuge in Kang-wha. But at a conference held in the Chin-hă Ru (鎭海樓), or Gate Tower (still standing) at Kap-kot-chi, between the Manchu envoys and the ministers of the king, the Manchus were prevailed on to withdraw their forces by promises of submission on the part of the Koreans. It was their disregard of the undertakings then given which brought on them the terrible humiliation and sufferings of the Pyŭng-ja Ho-ran (丙子胡亂) (1636-7), which with the In-jin Oai-ran (壬辰倭亂) (1592), remains one of the two great landmarks in the history of the present dynasty. I take up the story at the point at which it begins to affect Kang-wha — my chief authority being the great tablet to the Sŭn-won Sŭn-săng, which stands opposite the bell tower in Kang-wha city. [page 32]
	Alarmed by the Manchu advance the king had already sent the ancestral tablets of the royal family to Kang-wha, together with the crown princess and her son [*I suppose that this is the meaning of the expression 元孫.] and two other of his own sons, of whom one was afterwards to succeed him as King Hyo-jong (孝宗). He himself (and presumably the crown prince) was on the point of following them — indeed the royal cortége had left the palace and gone as far as the South Gate of Seoul — when the appearance of the Manchu advance guard in the neighbourhood of the Peking Pass necessitated a sudden change of plans, and the king directed his course to Nam-han San-sŭng (南漢山城) where he remained shut up until the conclusion of peace and the withdrawal of the invaders. The Manchus, masters of Seoul, promptly invested Nam Han and detached a large portion of their forces to Kang-wha. The defence of Kang-wha, which now contained, besides the royal party, hundreds of other and less distinguished refugees, had been entrusted by the king to two high officials, named respectively Kim Kyŭng-jeung (金慶徵) and Yi Min-gu (李敏求), in conjunction with the then Yu-su, whose surname was Chang (張紳). And what followed affords a signal instance of the poltroonery and selfishness sometimes found in high official circles, in Korea as well as elsewhere, and of the latent patriotism and courage sometimes called out in quarters where it is least looked for. The high officials above mentioned, confident in the strength of Kang-wha’s natural defences and in the fact that the approach by ferry was made more difficult, as it is to this day, by the vast masses of floating ice — for it was now mid-winter — took practically no measures to secure the safety of their charge. They wasted their time in dissipation and pleasure-seeking, and met with contumely and abuse any suggestions made to them as to the desirability of doing something to resist possible invaders. The result was as might have been expected. In a few days the Manchu forces appeared at the Kap-kot-chi ferry, and meeting with but feeble resistance at this point — which might and should have been strongly defended — they marched almost without opposition straight into the city, where they secured the person of the crown princess and, having subsequently [page 33] captured the young princes, marched back with their captives to Nam Han, after having practically destroyed Kang-wha city and put hundreds of the refugees and residents to the sword. The young princes are said to have escaped through the North Gate and only to have been captured at Pu-gun Tari (扶君橋), between five and ten li to the north-west. The memory of this event is kept alive by two things — first, the name of the tong-nă and bridge, which signifies “Seize Prince,” and, secondly, by a curious mark, known as the P’i-pal, or Bloody Footmark, on the stone which forms the bridge. This mark is of course really a perfectly natural mark in the stone, but it certainly has a most singular resemblance to a blood-red footmark on the white stone and is believed by Koreans to mark the spot on which one of the princes stood when he felt his Manchu captor’s hand on his shoulder.
	Meanwhile, Kim, Yi and Chang, the three officials who were responsible for the defence of Kang-wha, had slipped away by boat at the first approach of danger and left the place and its occupants to shift for themselves — a piece of disgraceful cowardice for which, as they richly deserved, they were rewarded with the death penalty after cessation of hostilities. But the black picture of their cowardice is relieved by numberless stories of real heroism, the memory of which is kept alive by three remarkable monuments in Kang-wha and by the periodical offering of state sacrifices to the loyal men and women who then perished. The greatest and most important of these is offered on the spot inside the present West Gate (麥峴祭壇), where most of the victims suffered, every sixty years, when the cycle brings round the year Chung-ch’uk (丁丑), being that in which the disaster took place.
	The three monuments are (a) the handsome tablet to the Sŭn-won Sŭn-săng, opposite the bell, which luckily escaped the conflagration of 1866; (b) the weather-beaten tablets, erected to the memory of the “Three Faithful Soldiers” (三忠壇), on the hill behind Kap-kot-chi, where these heroes, with a mere handful of men, offered what resistance they could to the advancing Manchus; and (c) the handsome temple, known as the Ch’ung-yŭl Sa (忠烈祠), erected on the site of the Sŭn-won Sŭn-săng’s house by the grateful King In-jo, in 1642, i.e. some six years after the event. Here are preserved the [page 34] tablets of twelve of those whose conduct in this disaster was most worthy of remembrance — that of the Sŭn-won Sŭn-săng in the middle, with those of his eleven fellows, including the “three faithful soldiers,” ranged on his right and left; and here sacrifices are offered in their memory by a grateful government in the spring and autumn of every year.
	The Sŭn-won Sŭn-săng, to whom we have thus referred so often by his posthumous title of honour, was a nyang-ban of the name of Kim Sang-yong (金尙容), who, as far back as 1590, had risen to high rank in the government and distinguished himself by the uprightness of his conduct and the faithful discharge of his duties under more than one monarch. In early youth he had lived in Kang-wha in a house outside the city, the site of which is now occupied by the Ch’ung-yŭl Sa. At the period of Ho-ran or Manchu invasion, being now an old man and having long retired from office, he had settled again in Kang-wha, apparently occupying a house close to the present bell-kiosk. He had been foremost among those who urged the officials — Kim, Yi and Chang — to put Kang-wha in a proper state of defence; and when the news of the king being besieged in Nam Han reached Kang-wha, he had urged the despatch of a “forlorn hope” to attempt a rescue. He met, however, with nothing but insolence and abuse. But though his family urged him now to save his life by taking boat and escaping to some remote island, he steadily refused to “steal his life,” (儒生) by deserting his country in the hour of danger. On the fatal day when Kim, Yi and Chang fled, leaving the road to the city open and unprotected, and the Ho-in were seen approaching the city wall, Kim Sang-yong, bidding farewell to his family, mounted the pavilion over the South Gate, where a great quantity of gunpowder had been stored, and making signals to the by-standers to move out of harm’s way, placed a match to the powder and perished in the frightful explosion which followed. His little thirteen-year old grandson had followed him up to the pavilion, and when the old man bade a servant take him to a place of safety the little fellow clung to the old man’s side and begged to be allowed to die with him, a request re-echoed by the slave in his own behalf and gratified in both cases, for both were killed in the explosion, as were two or [page 35] three other brave men, who voluntarily faced death rather than dishonour. The “three faithful soldiers,” who, with Kim Sang-yong and others, are honoured in the Ch’ung-yŭl Sa and to whose special honour the tablets before mentioned were erected on the hill behind Kap-kot-chi, where they died, bore the surnames of Whang, Ku and Kang (黃善身, 具元一, 姜興葉) respectively. Of these the former held the high rank of Chung-gun, or Military Lieutenant-governor of Kang-wha, while the other two were men of much lower rank, being no more than Ch’ŭn-ch’ong (千摠) or captains of companies. Whang had done this best to persuade his chief, the Yu-su, to take effective steps to stop the enemy’s advance. He was, however, laughed at for his pains, and was finally given a handful of feeble troops and told to go and face the enemy with them. Seeing the day was lost, he called Kang to his side, and they two sallying forth beneath the Chin-hă Ru, still standing on the water’s edge at Kap-kot-chi, fought till their arms refused to draw the bow any more, by which time they had sent several score of Ho-in to their account. Worn out at last, they were taken captive, fighting to the bitter end, and slain. Meanwhile Ku-wŭn-il, who had been striving to get the Yu-su Chang to take some active steps, now that Kim and Yi had fled, finding his urgent entreaties unheeded, passed from entreaty to bitter rebuke, and finally, bursting into tears, turned and prostrated himself four times towards the distant Nam Han where his sovereign lay besieged, and then jumped into the river, sword in hand, and was drowned.
	Such are some of the tales of patriotism and courage which help to relieve the black impression left by the action or inaction of those whose duty it was to have spared no exertion and to refuse no risk. And the Kang-wha annals record the actions of scores of others, men and women, bond and free, who deserved well of the republic on that black day.
	Did time and space allow I should like to ask you to take one more leap with me, this time from the middle of the seventeenth century to the middle of the nineteenth and to listen to the story of the French and American expeditions against Korea, which made Kang-wha again the scene of bloodshed in 1866 and 1871. But the first of these stories is [page 36] so admirably told in the pages of Pere Dallet’s book, [*Histoire de l’Eglise de Coree, Vol. II, pp. 572-586.] whence it is transferred almost bodily, with some curious mistranslations, to the pages of Griffis Corea, the Hermit Nation, [*Corea, the Hermit Nation, pp. 377-387. I would suggest that the French “une arche-surmontee d’une toiture en pagoda” can hardly be rendered “surmounted by a tortoise! and a pagada!”] that there seems the less need to recount it here. And the other is so fully treated by Mr. Griffis himself in the book above mentioned, which is easily accessible to all, that I propose to refer you to his pages for that also. [*Griffis’ Corea, the Hermit Nation, pp. 403-419.]
	To the information which he there gives, I will only add that two tablets now stand on the headland above Son-dol Mok, erected (as it is stated on the inscription) by the people, great and small, of Kang-wha, in grateful memory of those who fell fighting, as they deem it, for their country, under the guns of the American squadron in 1871. A small chapel for offering sacrifice to the manes of the deceased soldiers, which was erected apparently at the same time, seems now wholly neglected and is rapidly falling into ruin,
	The tablet gives a list of all those slain on the Korean side, amounting in all to four officers of varying rank and forty-nine of the rank and file. The discrepancy between this and the two hundred and forty-three mentioned by Griffis is so great that one feels it requires some explanation.
	I believe that the grounds of the monastery at Chun-deung Sa contains a similar tablet in memory of the French expedition of 1866. In 1876, five years after the American expedition, the Japanese treaty with Korea, which led the way to the opening of the country to foreign intercourse, was signed, as I have already told you, in Kang-wha, which from that date to this has not been disturbed by war’s horrid alarms. Let us hope that the island, whose name is thus intertwined with some of the most stirring events in past Korean history, will not fail to secure its full share in the enjoyment of this era of peace, prosperity and good government to which we all are looking forward as we stand on the threshold of the twentieth century after Christ.

