


Julia Dumin (ed.)

South Korea after the 2017 Impeachment

Implications for Politics, Society, and Democracy


Nomos

Transformation, Development, and Regionalization in Greater Asia | 16

The Series

Transformation, Development, and
Regionalization in Greater Asia

is edited by

Prof. Dr. Christoph Schuck
Department of Philosophy and Political Science
TU Dortmund University, Germany

Matthias Heise, M.A.
Department of Philosophy and Political Science
TU Dortmund University, Germany

Julia Dumin (ed.)

South Korea after the 2017 Impeachment

Implications for Politics, Society, and Democracy


Nomos

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>

ISBN 978-3-8487-8170-6 (Print)
978-3-7489-2630-6 (ePDF)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-3-8487-8170-6 (Print)
978-3-7489-2630-6 (ePDF)

Library of Congress Cataloging-in-Publication Data

Dumin, Julia
South Korea after the 2017 Impeachment
Implications for Politics, Society, and Democracy
Julia Dumin (ed.)
177 pp.
Includes bibliographic references.

ISBN 978-3-8487-8170-6 (Print)
978-3-7489-2630-6 (ePDF)


Onlineversion
Nomos eLibrary

1st Edition 2022

© Nomos Verlagsgesellschaft, Baden-Baden, Germany 2022. Overall responsibility for manufacturing (printing and production) lies with Nomos Verlagsgesellschaft mbH & Co. KG.

This work is subject to copyright. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers. Under § 54 of the German Copyright Law where copies are made for other than private use a fee is payable to "Verwertungsgesellschaft Wort", Munich.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Nomos or the editor.

Acknowledgements

This book was developed in the context of the international conference “South Korea after the 2017 Impeachment: Implications for Democratic Consolidation” conducted at TU Dortmund University in November 2019. For both to be made possible and successful, I am greatly indebted to several people and institutions. First and foremost, I would like to extend my gratitude towards the Faculty of Humanities and Theology of TU Dortmund University and particularly to Prof. Christoph Schuck, Professor of Political Science and Dean of the Faculty, for awarding to me the extraordinary opportunity to organize a conference and subsequently publish a book on a topic from the very core of my research interests. I would also like to thank Prof. Christian Neuhäuser, Professor of Political Philosophy, for taking the time to officially open the conference and extending a welcome address to the participants. Many thanks also go to the participants of the conference for their contribution to the success of the conference as well as the subsequent book project. The academic exchange in this context proved to be very fruitful and inspiring and was very much appreciated on my part. Specifically regarding the book project, I would also like to thank the reviewers of this book for their valuable comments and suggestions on the individual chapters, as well as the editors of the book series, Prof. Christoph Schuck and Matthias Heise, for extending to me the much-appreciated opportunity of joining their series with this book. Last, but definitely not least, my heartfelt thanks go to Rika Althoff and Karin König for their great organizational support during the conference, to Rika Althoff for her attentive proofreading of the entire book, to the faculty staff, particularly Maria Möllenberg-Hemker and Julia Pferdekämper, for their support and advice with the preparation and administrative processing of the conference, to Nomos, specifically Beate Bernstein and Eduard Schwarzenberger, for their editorial support throughout the publication process, and to all my colleagues at the Department of Philosophy and Political Science for their ongoing support and advice during this project and for letting me benefit from their experience and knowledge. Without the support of all the above-mentioned, the publication of this book would not have been possible.

Dortmund, February 2022

Julia Dumin

Table of Contents

Introduction: Conceptualizing South Korea's Impeachment Case in the Context of Democratization Theory <i>Julia Dumin</i>	9
Changing South Korean Politics without Taking Power? The <i>Presidential Power Trap</i> Three Years after Impeachment <i>Hannes B. Mosler</i>	23
The Political Role of Courts in the Trials of South Korea's 2016-2017 Impeachment Scandal <i>Justine Guichard</i>	67
Park Geun-hye's Impeachment: Theorizing a Political Economic Revolt <i>Juliette Schwak</i>	97
Who Raised a Candle and Why? Ascertaining Participation in the 2016-2017 Candlelight Protest in South Korea <i>Youngho Cho</i>	125
South Korean Democratic Consolidation: Lessons from the 2017 Impeachment <i>Gabriel Jonsson</i>	157
Contributors	177

