[image: image4.png]

Application Package
Master of Arts Programme in Korean Studies 2012
 [image: image1.jpg]/N ASEAN

~ University
Network

[image: image2.jpg]/N ASEAN

~ University
Network

[image: image3.png]

Application Package : Master of Arts Programme Background and Program Information:
The Master of Arts programme in Korean Studies is a project under the cooperation of Chulalongkorn University, Seoul National University and ASEAN University Network. The M.A. in Korean Studies is constructed as multidisciplinary graduate programme hosted by Graduate school of Chulalongkorn University. The Programme is coordinated by the Faculties of Arts, Economics, Commerce and Accountancy, and Political Science, as well as the Institute of Asian Studies and ASEAN Center for Korean Studies.
The programme will be taught mainly by professors from Seoul National University and Chulalongkorn University. Classes will be conducted at Chulalongkorn University except for one Fall semester when the students take two elective courses and Korean lessons at Seoul National University. Theses will be jointly supervised by professors from the two universities.

Regarding M.A. in Korean Studies, the scholarships will be offered for ASEAN students to study Korean Studies at Chulalongkorn University and Seoul National University for 2 years. The scholarship covers air ticket, tuition fee, accommodation, and monthly living stipends.
ASEAN University Network (AUN):
The ASEAN University Network was established in November 1995 under the Charter signed by the Ministers responsible for higher education in ASEAN countries. The AUN is perceived as a mechanism to help hasten solidarity and development of regional identity through the promotion of the existing network of leading universities and higher education institutions in ASEAN region. Currently, the AUN is actively involved in collaborative projects with the following partners; P.R. China, the European Union, Japan, and the ROK. The Master of Arts in Korean Studies is one of the collaborative projects with the ROK.

The AUN Member Universities comprises of 26 leading universities nominated by the concerned ministries from 10 ASEAN nations. They are Universiti Brunei Darussalam, Royal University of Phnom Penh, Royal University of Law and Economic, Universitas Gadjah Mada, Universitas Indonesia, Institut of Teknologi Bandung, Universitas Air Langga, National University of Laos, Universiti Malaya, Universiti Sains Malaysia, Universiti Kebangsaan Malaysia, Universiti Putra Malaysia, Institute of Economics, University of Yangon, University of the Philippines, De La Salle University, Ateneo de Manila, National University of Singapore, Nanyang Technological University, Singapore Management University, Burapha University, Chulalongkorn University, Mahidol University, Chiang Mai University, Vietnam National University-Hanoi and Vietnam National University-HCM

Chulalongkorn University (CU):
Chulalongkorn University was established in 1871 as the Royal Page School producing graduates for government service, CU has since then been instrumental in providing equal opportunities in higher education for all.

Since its inception in 1917 as the Kingdom’s first university, CU has maintained a reputation for the excellence of its academic standards. Today, CU has 25 Teaching Divisions, 3 Affiliated Institutes, 10 Academic Centers, 12 Research Institutes, 20 Centers of Excellence and 108 Research Units, covering almost all disciplines, attracting the best minds of the country, both as lecturers and students.

CU has enthusiastic, respectable, high-profile teaching staff and specialists to educate the students. The University’s 487 programs inclusive of 70 international programs cover all fields of study both traditional academic discipline and interdisciplinary studies are offered in the various faculties to approximately 36,000 students.

Seoul National University (SNU):
Seoul National University was found in 1946 as the first national university of Korea. SNU consists of 16 Colleges, 1 Graduate School and 6 Professional Schools. It serves more than 20,000 students from all over the nation (14,047 undergraduate students and 9,194 graduate students.)
SNU honors the ideals of liberal education and aims to teach students a lifelong love of learning that will form the basis for continuous personal growth. At the same time it is committed to preparing students to work and live in an increasingly competitive global environment. The mission of SNU in the twenty-first century is to create a vibrant intellectual community where students and scholars join together in building the future. As Korea's leading research university, SNU is committed to diversifying its student body and faculty, fostering global exchange, and promoting path-breaking research in all fields of knowledge.
The scholarship provides students with the following financial benefits :

· Tuition fees throughout the 2 years of studies

· USD 300 monthly living stipend for foreign students (non-Thai resident)
· Round trip airplane ticket (economy class)
· USD 250 Book allowance (per year x 2 years)
· The student is provided with off-campus dormitory (optional for the Thai student), including an accommodation during a 4-month study in Seoul.
Eligibility for Application:

· Applicant must be a citizen of ASEAN
· Graduated student, faculty member, university staff who have an interest in Korean Studies
· Applicant must possess B.A. or M.A. degree in any field
· Applicant must have good academic record with at least 2.7 GPA.
· Applicant must have a good command of written and spoken English.

· Applicant must have a good medical record.
How to Apply:

1. Application: Students may contact the international offices (or other authorized bodies) of their Universities or visit AUN’s web-sites for the application package.

2. The following documents are required to submit together with the application form:

(Two letters of recommendation

(Official diploma of Undergraduate/Graduate school in native with English translation both certified by the university granting graduation

(Official Undergraduate/Graduate Studies Transcript in native language with English translation both certified by the university attended

· Official TOEFL, IELTS or CU-TEP score report taken not more than 2 years (TOEFL > 520, IELTS > 5.5, CU-TEP > 65)
(Proposed plan of study or research

· Resume or brief CV
· Medical questionnaire

· Two 2 inched-photos

3. After filling the application requirements, applicants shall request his/her university international office or other authorized bodies to submit the completed application form and documents required (please staple them in order) to the AUN Secretariat.

Scholarship Announcement:
Result of the selection will be forwarded to the International Relations Office of student’s original university by 8 May, 2012.

Timeline:
Deadline for Application: 25 April 2012
Scholarship Announcement: 8 May 2012

All scholarship students must be responsible for their own health and life insurance during the study period in Thailand and Korea. CU and the AUN Secretariat will not take responsibility for any incurred expenses.

Contact Information for AUN
Ms. Naparat Phirawattanakul
Senior Programme Officer ASEAN University Network Secretariat (AUN)
Room 210 Jamjuree 1 Bldg.

Chulalongkorn University,

Phayathai Rd., Bangkok,

10330 Thailand

Tel: +66 2 215 3640, 215 3642 ext.106 Fax: +66 2 216 8808

Email: aun.naparat@gmail.com
Website : http://www.aunsec.org

Contact information for CU
Ms. Supaporn Boonrung
Korean Section

Department of Oriental Languages
Faculty of Arts
Chulalongkorn University

Phayathai Rd., Bangkok,
10330 Thailand
Tel: +66 2 218 4700, 218 4743
Fax: +66 2 218 4740
E-Mail: nid.supaporn@gmail.com,
Supaporn.nid@chula.ac.th
Website : www.grad.chula.ac.th

Application Form
M.A. in Korean Studies Programme

Graduate School

Chulalongkorn University

Tel: (662)218-3503-5 Fax: (662) 218-3506

www.grad.chula.ac.th

APPLICATION FORM FOR Korean Studies

For……….Semester, Academic Year…………

Application for Admission

Name Mr. Mrs. Miss. Other
	Required Documents

	Application will be accepted upon submission of

(1. Diploma of Bachelor/ Master Degree in any fields.

(2. Two letters of recommendation

(3. Proposed plan of study or research

(4. Curriculum vitae and transcript (s)

(5. English test result of

TOEFL = _ _ _ (>520) IELTS = _ _ _ (>5.5) CU-TEP = _ _ _(>65)
(for non native English speaker, only)

(6. Medical Questionnaire

(7. Application form with applicant’s two inches photo.

	

Please type or print

1. Name (Mr., Mrs., Miss) __
Last

First

 Middle

2. Mailing Address: (In case of changes, please notify immediately)

__
__

Telephone/fax_________________________
Mobile Phone_________________________

E-mail___

3. Birthdate_________________Age___________Place of Birth__________________

(date/month/year)

Native Language____________________Citizenship___________________________

Marital Status______________________Passport Number______________________

4. If you are now a candidate for a degree, please state the following:

Degree__________________________Major_______________________________

Expected date of completion__

Institution______________________________City_________________________

5. Current employment and status:

[] government employee [] non-government employee

Name of institution/office/company

Address__

Telephone______________________Fax_____________________________

e-mail________________________________
Position and responsibility___
6. Knowledge of any language other than English (please specify the language/ languages). (good/fair/poor)

Speaking
Writing
 Reading

Language………………

Language………………

-3-

7. Education and training:

	Type
	Name of institution, City
	Years of Study
	Degree or
Diploma

	Senior
High School

	
	 to

 to
	

	Graduate

	
	 to

 to

	

	Post

Graduate
	
	 to

 to

	

	Training
Work Expieiennces

	
	 to

 to

 to

	(Place of work)

8. Field of specialization: Major_____________________________________ _
Minor__ _______

9. I hereby certify that the information I have given in this application is complete and accurate. I agree that upon admission I will subject to the rules and regulations of Chulalongkorn University and the AUN Secretariat.

Signature of applicant_____________________________Date_______________________
Signature of authorize person_____________________________Date__________________

Position____________________

MEDICAL QUESTIONNAIRE

	 Name of Applicant:

	 Age:

Sex (M / F)

Height:

Weight:

	 1) If the applicant has had a history of illness or other disorders during the last 5 years, please describe treatment and present status.

	 2) List any abnormalities indicated in the chest X-ray.

	 3) What is the applicant's normal blood pressure?

	 4) Is the applicant free from infectious disease (AIDS, tuberculosis, trachoma, skin disease, etc.)?

	 5) Is the applicant able physically and mentally to carry on intensive training away from his/her home?

	 6) Describe the applicant's overall health condition (include remarks of the examining physician).

	7) Name and Address of the Clinic/ Hospital__

 __

 __

 Date____________________________

 Name of Physician: ___________________________________

 Signature:______________________________________

	Date__________________________ Signature of Application:___________________________

Information on Master of Arts in Korean Studies

M.A. in Korean Studies is constructed as multidisciplinary graduate programme hosted by Graduate school of Chulalongkorn University. The Programme is coordinated by the Faculties of Arts, Economics, Commerce and Accountancy, and Political Science, as well as the Institute of Asian Studies and ASEAN Center for Korean Studies.
Degree Requirements
The Master's Program requires 36 credit hours. Two plans of study are proposed.
Thesis Programme

I. course work 24 credits: complete in the second term including studying
 at Seoul National University for four months;

II. thesis 12 credits: complete in the third and fourth terms with an option of going on to the fifth term.

Duration to fulfill the programme is 2 to 2½ years.

The following table outlines this model of coursework:*
	Academic year
	Period
	Study Plan

	First year (2012-2013)
	June’12
	Changes in East Asia (last week by SNU professor) + Korean language

	
	July’12
	Interdisciplinary Approaches to Korean Studies (first week by SNU professor) + Korean language

	
	Aug’12
	Korean language and preparation for study in Korea

	
	Sep’12
	Study at SNU : 2 elective subjects + Korean language

	
	Oct’12
	

	
	Nov’12
	

	
	Dec’12
	

	
	Jan’13
	Korean Society or Modern Korean History and Society (taught by SNU professor) + Korean language

	
	Feb’13
	Korean Business and Management (taught by SNU professor) + Korean language

	
	Mar’13
	Vacation

	
	Apr’13
	

	
	May’13
	

	Second year (2013-2014)
	June’13
	Research methodology + Korean language

	
	July’13
	

	
	Aug’13
	Thesis + Korean language

	
	Sep’13
	

	
	Oct’13
	Vacation

	
	Nov’13
	Thesis + Korean language

	
	Dec’13
	

	
	Jan’14
	

	
	Feb’14
	

	
	Mar’14
	Thesis defense

* All coursework is completed at CU unless otherwise stated.
Admission Calendar

First Semester: June – September

Mid – Year Break: October

Second Semester: End of October – February

Summer Break: March - May

Study Trip in Republic of Korea

Every student in the M.A. in Korean Studies Programme will study at Seoul National University for one semester. He/she will take 2 elective courses and Korean lessons for 6 hours per week.

Degree

The M.A. degree in Korean Studies will be awarded upon completion of the course requirements and approval of the Master’s thesis. A certificate will also be given to each graduate specifying the name of the graduate and the information that the Korean Studies M.A. Programme is a collaborative programme between Seoul National University and Chulalongkorn University. It will be cosigned by the Dean of Graduate School of International Studies of SNU and the Dean of Graduate School of CU.
Korean Language Requirement

There is no requirement for Korean language proficiency to take Master courses at the Center. However, the students are encouraged to take Korean Language Course offered by the Center before or during the programme.

Instruction Methods and Academic Staff

Courses will be conducted by Seoul National University and Chulalongkorn University professors. Theses will also be jointly supervised by the professors of the two universities.

Curriculum

Courses are developed by the Faculties of Arts, Economics, Commerce and Accountancy, and Political Science as well as the Institute of Asian Studies in conjunction with the Graduate School of International Studies, Seoul National Universuty which will cover the subject of Korean economy, politics, international relations, trade and business, art and culture, and history.
Course description

Master of Arts Program in Korean Studies

International interdisciplinary program 2012
1.
Program
Master of Arts Program in Korean Studies
2.
Degree
Master of Arts

M.A.

3.
Transcript specification

FIELD OF STUDY: Korean Studies
4.
Participating organizations within Chulalongkorn University

Faculty of Arts, Faculty of Commerce and Accountancy, Faculty of Economics,
Faculty of Political Science, Institute of Asian Studies, and Graduate School
5.
Collaborating organizations

5.1 Internal

Faculty of Communication Arts and Faculty of Law, Chulalongkorn University

5.2 External

The Graduate School of International Studies, Seoul National University

6. Objectives

1) to produce graduates with knowledge of Korean economy, society, politics, international relations, culture, business and industry as well as proficiency in the Korean language;
2) to produce new body of knowledge on Korean studies emphasizing relations with Thailand, the other countries in Southeast Asia, and the ASEAN.

7. Syllabus

7.1
Total credits of the program

36
credits

7.2
Syllabus structure

 Thesis plan

Non-thesis plan

Total

36

 36

Coursework

24

 30

 - Compulsory

 6

 6

 - Electives

18

 24

Thesis

12

 -

Independent Study

 -

 6
The students will be advised to take the following Korean language courses as appropriate:

2225501 Basic Korean I
3(2-2-8)

2225502 Basic Korean II
3(2-2-8)

2225503
Basic Korean III
3(2-2-8)
2225504
Intermediate Korean I
3(2-2-8)

2225505
Intermediate Korean II
3(2-2-8)

2225506
Intermediate Korean III
3(2-2-8)

2225507
Advanced Korean I
3(2-2-8)

2225508
Advanced Korean II
3(2-2-8)

2225509
Advanced Korean III
3(2-2-8)

7.3 Courses

1) Compulsory courses
6
credits

2024601
Changes in East Asia
3(3-0-9)

2024602 Interdisciplinary Approaches to Korean Studies
3(3-0-9)

2) Elective courses
Thesis plan
18
credits

Non-thesis plan
24
credits

2024603
Introduction to Korean Studies
3(3-0-9)
2024610
Korean Society
3(3-0-9)
2024611
History of Korean Life Style
3(3-0-9)
2024620
Ethnic Conflict and Nationalism
3(3-0-9)
2024630
Understanding International Relations in East Asia
3(3-0-9)

2024631
Comparative Studies in Korean and Japanese Politics
3(3-0-9)

2024632
History of Korean-American Relationship
3(3-0-9)

2024650
Korean Economy
3(3-0-9)

2024651
Changing World Order and Korea
3(3-0-9)
2024652
Multilateral Trade Negotiation: History and Major Rounds 3(3-0-9)
2024653
Foreign Direct Investment
3(3-0-9)
2024654
The Korean War and Economic Development
3(3-0-9)
2024655
Business and Management in Korea

3(3-0-9)

2024680
Modernization and Transformation of Korean Society
3(3-0-9)
2024681
Modern Korean History and Society
3(3-0-9)
2024682
Great Figures in Modern Korea
3(3-0-9)

2024701
Seminar in North Korea
3(3-0-9)

2024711
Special Topics in Korean Studies
3(3-0-9)

2024712
Individual Study
3(3-0-9)

 The students could enroll in any course offered at Chulalongkorn University and Seoul National University upon approval by the Korean Studies program committee.

3)
Thesis

12
credits
2024811
Thesis

4)
Independent Study

 6 credits

2024713 Independent Study
6(0-0-24)

7.4 Course description

2024601
Changes in East Asia
3(3-0-9)

CHANGE EA

Key patterns in political change, economic development, and socio-cultural paradigms in East Asia; contemporary history of East Asia; perspectives of politics and diplomacy, economy and business, and society and culture, with emphasis on the development of nation states and democracy in the region, the development of East Asian capitalism, Asian socio-cultural values as well as the concept of self and others in Chinese, Japanese and Korean societies; recent social and political changes in East Asia aligned to international contexts.

2024602
Interdisciplinary Approaches to Korean Studies
3(3-0-9)

INTDIS APP KR STUD

Exploration of various approaches to the study of Korea in different disciplines including history, sociology, political science, economics, language and literature; major works in each approach.

2024603
Introduction to Korean Studies
3(3-0-9)

INTRO KR STUD

Important research results in Korean Studies, with emphasis on the fields of humanities and social sciences.

2024610
Korean Society
3(3-0-9)

KOREAN SOCIETY

The characteristics of Korea’s social structure and the ideals and problems developed within its society; the nature of Korean society since modernization.

2024611
History of Korean Life Style
3(3-0-9)

HIS KR LIFE STY

The characteristics of Korean life style; changes in the life styles from the ancient to the modern period emphasizing clothing, food, and shelter.

2024620
Ethnic Conflict and Nationalism
3(3-0-9)

ETHNIC CON NATION

Variety of conceptual approaches to ethnic conflict and nationalism prevailing in the scholarly literature; main approaches to ethnicity and nationalism including primordialism, instrumentalism, Marxism, social constructionism, and constructivism; the causes of ethnic conflict and means and ways to prevent and/or solve it; case studies of ethnic conflicts and nationalism in Western Europe, in former communist states of USSR and Eastern Europe, and in the Asian and African countries.

2024630
Understanding International Relations in East Asia
3(3-0-9)

UNDERSTAND IR EA

The dynamics of international relations among East Asian countries; mutual relations, both historical and structural, among countries like South and North Korea, Japan, China, and Taiwan covering the political, economic, cultural, and social aspects; the importance and influence of the U.S.A. and Russia; the contemporary international relations of East Asian countries since World War II with emphasis on current issues.

2024631
Comparative Studies in Korean and Japanese Politics
3(3-0-9)

COMP KR/JA POL

Korean and Japanese political structure; historical development of the political processes in Korea and Japan; similarities and differences between the two countries including political parties, feature of assembly in Korea and diet in Japan, relationship between administration and legislative body, social organization, and policy making pattern.

2024632
History of Korean-American Relationship
3(3-0-9)

HIS KR-AM REL
General and specific relations between Korea and the United States; U.S. policies toward Korea and the Korean government's responses under the U.S. military government, during the Korean War, in the period of economic reconstruction after the war, and in the period of economic development examined from the military and economic viewpoint.

2024650
Korean Economy
3(3-0-9)

KOREAN ECONOMY

The economic system and industrial structure of Korea; characteristics of Korea’s economic policies focusing on trade and growth, inflation, employment and income distribution.

2024651
Changing World Order and Korea
3(3-0-9)

CHG WORLD ORD KR

National and international security affairs in contemporary world politics with special focus on security issues surrounding the Korean peninsula.

2024652
Multilateral Trade Negotiation: History and Major Rounds
3(3-0-9)

MULTI TRADE NEGN
Major multilateral trade negotiations taking place during the last 50 years, from the birth of GATT to the establishment of the WTO; emphasizing the Kennedy, Tokyo and Uruguay Rounds; the results of trade liberalization achieved through multilateral negotiations; the performance of the dispute settlement mechanism of the GATT/WTO system; the role of
power structure among major trading countries within the multilateral trade system; background of newly emerging trade issues.

2024653
Foreign Direct Investment
3(3-0-9)

FOR DIR INVEST

Replacement of international trade with foreign direct investment as the main driving force in achieving strategic goals of firms and countries in today's globalized environment.
2024654
The Korean War and Economic Development
3(3-0-9)

KR WAR ECON DEV

Important topics and issues in modern Korean history covering the background of division of the Korean Peninsula, the Korean War, political structure in 1950s and 1960s, economic growth, social movement in 1960s and 1970s and Gwangju Uprising in 1980.

2024655
Business and Management in Korea
3(3-0-9)

BUS MGT KR

The political, economic and cultural environment surrounding Korean business; characteristics of business administration in Korea, especially in terms of personal, organization and finance; analysis of related theories, empirical data, and case studies.

2024680
Modernization and Transformation of Korean Society
3(3-0-9)

MOD TRANS KR SOC

The Korean Society and changes in the 20th century of the Korean peninsula; important turning points including colonization and division of the peninsula, and their impact on the Korean people; changes in the characters of the Korean society through the Korean War, economic development and financial crisis.

2024681
Modern Korean History and Society
3(3-0-9)

MOD KR HIS SOC

Important issues on modern Korean society; the status of the Korean Peninsula in the World arena; crucial topics in modern history : the division, the Korean War, and the economic growth; changes in Korean society after modernization; current Korean issues through North Korean history and society.
2024682
Great Figures in Modern Korea
3(3-0-9)

GREAT FIG MOD KR

Biographies and activities of great figures in modern Korea; knowledge of the characteristics of modern Korean society through the great figures; intellectual history in modern Korea through the thoughts of the figures.

2024701
Seminar in North Korea
3(3-0-9)

SEM NORTH KR

North Korea politics and economy, life style and reality; similarities and differences between the North and the South; issues and strategies concerning unification.

2024711
Special Topics in Korean Studies
3(3-0-9)

SPEC TOP KR STUD
In depth examination of selected topics in Korean studies.

2024712
Individual Study
3(3-0-9)

INDIVIDUAL STUDY

Thorough study of a specific topic of the student’s interest.

2024713
Independent Study
6(0-0-24)

INDEPENDENT STUDY

Research on a topic in Korean studies according to individual interest; research presentation.
2024811
Thesis

 12 credits

THESIS

2225501
Basic Korean I
3(2-2-8)

BASIC KOREAN I

Korean alphabet, consonants, vowels, vocabulary, and fundamental grammatical system; practice in Korean pronunciation, listening, and speaking; Korean culture through language lessons.

2225502
Basic Korean II
3(2-2-8)

BASIC KOREAN II

Grammatical structures and sentence patterns including syntactic relations; everyday communication in different situations emphasizing correct pronunciation in Standard Korean; Korean culture through language lessons.

2225503
Basic Korean III
3(2-2-8)

BASIC KOREAN III

Listening, speaking, reading, and writing skills in basic Korean at the advanced level concentrating on complex sentence structures; practice in correct usage of Korean in different situations.

2225504
Intermediate Korean I
3(2-2-8)

INTERMED KR I

Korean listening, speaking, reading, and writing skills concentrating on choice of vocabulary and syntax appropriate to persons and occasions.

2225505
Intermediate Korean II
3(2-2-8)

INTERMED KR II

Listening, speaking, reading, and writing skills in intermediate Korean, emphasizing approximately 30 basic Chinese characters (Hanja) used in contemporary Korean language.

2225506
Intermediate Korean III
3(2-2-8)

INTERMED KR III

Listening, speaking, reading, and writing skills in intermediate Korean at the advanced level; analysis of sentence structures at the advanced level as well as difficult and complex Korean sayings and idioms.

2225507
Advanced Korean I
3(2-2-8)

ADV KOREAN I

Analysis of the structure of complex sentences; integrated practice in listening, speaking, reading and writing emphasizing the reading and writing of academic papers.

2225508
Advanced Korean II
3(2-2-8)

ADV KOREAN II

Practice in usage of Korean for communication at the advanced level including expressing opinions, to discussion, debate, and presentation of academic papers.

2225509
Advanced Korean III
3(2-2-8)

ADV KOREAN III

Practice in using advanced Korean efficiently in real life situations including communicating and expressing opinion as well as analyzing academic articles and thesis.

Photograph

PAGE

