
Report Information from ProQuest

October 20 2013 19:12

Table of contents

1. Behavior of the Korean Stock Market During the Global Financial Crisis.....	1
--	---

Behavior of the Korean Stock Market During the Global Financial Crisis

Author: Kim, Yoonmin

Publication info: The Claremont Graduate University, ProQuest, UMI Dissertations Publishing, 2013. 3590486.
[ProQuest document link](#)

Abstract: In this dissertation, several hypotheses were tested about the behavior of the Korean stock market during the global financial crisis. These include the efficient market hypothesis (EMH) and several hypotheses from behavioral finance such as that during crises, markets respond more to bad rather than good news, and that during market upswings markets tend to discount bad news while in declining markets they tend to discount good news. The empirical results find support for overall efficient market behavior for some, but not all of the behavioral hypotheses. This suggests that researchers, policy officials, and market participants should find it useful to keep both approaches in their tool kits for analysis. In addition, this dissertation shows that it is difficult to conclude that foreign investors increased Korean stock market volatility during the 2007-2010 financial crisis. This suggests that researchers, policy officials, and market participants should find it useful to keep both approaches in their tool kits for analysis.

Links: [Linking Service](#)

Subject: Behavioral psychology; Economics; Finance;

Classification: 0384: Behavioral psychology; 0501: Economics; 0508: Finance

Identifier / keyword: Social sciences, Psychology, Korea, Behavioral finance, Event study, Global financial crisis, Korean Composite Stock Price Indexes (KOSPI), Stock market, Stock volatility

Number of pages: 138

Publication year: 2013

Degree date: 2013

School code: 0047

Source: DAI-A 74/12(E), Jun 2014

Place of publication: Ann Arbor

Country of publication: United States

ISBN: 9781303302404

Advisor: Willett, Thomas D.

Committee member: Rutledge, John, Efremidze, Levan, Jo, Gabje

University/institution: The Claremont Graduate University

Department: Politics and Economics

University location: United States -- California

Degree: Ph.D.

Source type: Dissertations & Theses

Language: English

Document type: Dissertation/Thesis

Dissertation/thesis number: 3590486

ProQuest document ID: 1432194564

Document URL:

<http://ccl.idm.oclc.org/login?url=http://search.proquest.com/docview/1432194564?accountid=10141>

Copyright: Copyright ProQuest, UMI Dissertations Publishing 2013

Database: ProQuest Dissertations & Theses Full Text

Contact ProQuest

Copyright © 2013 ProQuest LLC. All rights reserved. - [Terms and Conditions](#)