

研修學年度/學期	第三年上學期
薦送學校、系所、年級	台北科技大學 工管三乙
中文姓名	姚嘉思
研修國家	韓國
研修學校	Dongguk University

一、緣起

I actually never thought of going to exchange in the first place. It all started with my friend just suggesting the idea of going exchange together and I actually thought we're just joking at that time. But we eventually really apply for it. I didn't have any idea where I will go at the first time but I know it will be in Asian country since it's too expensive to go to the western country. At last, I decide it'll be either Japan or Korea since I've always been interested with Japan since junior high school and I also would like to learn Japanese language. But at last, I choose Korea other than because I like the country and the culture, and the language which are so popular nowadays. I also think that if I'll only be going for one semester, I'll likely be able to learn Korean more quickly than Japanese since I think Japanese language is harder and I've already start learning Korean language myself from internet and Korean dramas that time.

二、研修學校簡介

Dongguk University is a private Buddhism university in Seoul South Korea. Established in 1906 as Myeongjin School by Buddhist pioneers of the Association of Buddhism Research, the university gained full university status as Dongguk University in 1953.

Situated on a hill near Namsan, the university's Seoul campus is in the urban Jung District of central Seoul. The university's symbol animal is an elephant, which stemmed from Queen Māyā of Sakya's precognitive dream of white elephant about the birth of Gautama Buddha, and the symbol flower is a lotus blossom which reflects the Buddhist truth.

Dongguk University was ranked 11th in JoongAng Ilbo's Korean university rankings in 2014. Dongguk University was ranked 77th among the Asian universities in 2015 QS World University Rankings, and 82nd in 2018. Dongguk University was also ranked 656th among the world and 211st among the Asian universities in CWTS Leiden Ranking in 2017.

Source : https://en.wikipedia.org/wiki/Dongguk_University

三、國外研修之課程學習(課內)

At there, I attend the marketing, organizational behavior and intensive Korean class. I attend both marketing and organizational behavior class in English. They provide a lot of English courses there for us to choose. Some classes that say they use English might not really use English to teach so I need to go to the first class and see what the teacher say. As for the Korean language class, I join the intensive Korean class instead of the normal basic Korean courses because I think if I only join the basic Korean class, I'll not be able to really learn Korean language since the class is only twice a week and we don't really have opportunity to speak Korean language daily. I need to pay some fee to join the intensive Korean language class. Exchange students get 95% discount for the intensive Korean class fee so I only need to pay 155,000 Won per semester. The intensive Korean class has 6 level. Although when I first go to Korean I was able to understand a little bit of Korean and I know how to

read the Korean word from what I learned from internet and Korean dramas, I didn't join the test to decide our level and directly started from the first level because I think it's better for me to start from the basic again and learn everything in a correct way since I'm not sure what I learned from internet is accurate. And I don't regret joining the class although I've already know the material for the first few chapters. At there, I meet a lot of friends from different country like China, Japan, Vietnam, etc.

First we had some difficulty in communicating with each other because of language barrier since not everyone can speak English nor mandarin so the only way we could communicate is with Korean. We even had difficulty in communicating with the teacher and understanding her since the teacher claim that they can't speak English or mandarin so we can only speak Korean with the teacher and the teacher explain everything to us only in Korean. But after two week, our Korean is getting better so we were able to communicate a little bit better with each other.

We had different teacher that teach us at Monday and Tuesday; Wednesday; Thursday and Friday. Each teacher is really nice, patient and good at teaching us with a fun and easy way so that we're not bored.

In the middle of the semester, there is a beautiful writing competition and I win the 4th place along with other 13 student from every level 1 class. I got a 10.000 won online shopping voucher. There is also another event after we finished our mid term exam where we're given Dongguk university pencil case to draw on in class and after that, we play games together.

At the end of the semester after we finished our final exam, we are given our final score at the last day of the class and there is a certificate for those whose score improved from the mid term exam to final exam, for those whose never absent in class, and the last is for 10 student who has the higher total average score from all the level 1 student. I got one of the certificate for having a high score which I'm really happy to received it. I also got a present from the school which is the level 2 books along with the certificate.

四、國外研修之生活學習(課外)

When we come to Dongguk university, they provided us with a buddy which is Korean to help us adapt in Korea. My Korean buddy is really nice and helps so much even from before I go to Korea. He answers every question I have about living there and when we arrived there, he take me and my friend out to eat jjajangmyeon and show us where is the supermarket around our dorm and where we could eat around our dorm. He also takes us to famous places and restaurant in Korea.

In October, the school is having a festival where there is a talent competition for students and they also invite idols to sing there. That is the first time I saw redvalvet and although there's so many people and it's raining a lot, I'm having so much fun that night.

The university also prepares many activities for exchange students which we got a really good and valuable gift at the end.

First we had a cooking class for exchange students for 3 days. Each day, they teach us how to cook different Korean food. The first day, they teach us how to make Bibimbap; the second day they teach us how to make kimbap (sushi roll) and chicken skewers. I didn't join the third days because I have already got a plan for that day but we had take some pictures together on the second day.

Second, they took us to visit the famous company the Hyundai car factory to look at how they make the famous Hyundai car. After that, they took us to a famous temple in Korea and there, we all did some meditation together and then we make a flower lantern and last, we plant some cactus. We also had our lunch there where we meet more international friends that exchange to other school in Korea. At last, before we go back to school, they give all of us a souvenir which had a mini Hyundai toy car, portable battery for phone, a thermos, a journal book, and a pen; which surprise everyone since all of the souvenir seems expensive.

Third, we had the last event for the exchange students where we all eat together. There is a picture competition where exchange students send the picture they take and then after the school chose the best 5 out of all the picture, all the people that join this event will vote which picture is the best. The winner will get a price and they explain what is the meaning of the picture and when and where did they take the picture. There is also a lucky draw for 10 participants which I didn't win but it's okay since at last, everyone get a present which had a journal book, Bluetooth speaker that could light up as night lamp, and pens.

五、與台灣學習環境之比較(請條列式列舉)

1. There are group work for every class
2. Almost every class need us to do presentation
3. Every teacher takes attendance really seriously.
4. They use more multiple choice for the test than in Taiwan.

六、研修之具體效益(請條列式列舉)

1. We have a fixed schedule for what we need to learn every day in class. So, in just one semester, I think my Korean really improved so much.
2. We were not allowed to use any electronic device in class. We have to hand out our phone before the class start and it really helps to make us focus on the material and not getting distracted by text or others.
3. They always make us practice in a group of 2 to improve our conversation skill
4. We're not allowed to speak other language except for Korean in class.
5. If we absent for one hour, then our score will be deduct 1. And if you have been deduct for 40, you can't go to the next level even if all of your test score is 100. And if you have been deduct 60 score, you will be expelled from dongguk university and you'll have a hard time applying for any university in korea since you've already have a expelled record from dongguk university.

七、感想與建議

I personally thinks that it is a really good experience to go to exchange. There, we can learn so many things and we will be able to meet so many new friends. Even though it cost quiet a lot, but it worth its all. Don't be afraid that you won't be able to make friends there because there is no possible way you couldn't make friends there since there is a lot of opportunity provided from school to let you meet new friends. Don't miss out on any of the event because it is really fun and you won't regret joining it. Even if you didn't have any friends to join the event together with you, it's okay since you'll meet new friends for sure there.

赴外研修調查表

姓名：姚嘉思 所屬系所 / 年級：工管三乙

聯絡資訊(同意公開)：jessicahandy30@gmail.com

研修國家：韓國 研修學校：dongguk university

研修學期：☒上學期 ☐下學期 當地研修科系：Business

研修期間：西元 2018 年 08 月 27 日 至 2018 年 12 月 26 日

初期規劃

選擇此校原因：聽說是很好的學校

是否有相對應科系：☒ 是(系所名稱 Business) ☐ 否

赴外學校申請

何時開始準備資料：西元 2018 年 02 月 01 日

何時繳交資料提出申請：西元 2018 年 03 月 05 日

何時獲得錄取通知：西元 2018 年 04 月 01 日

申請所需資料清單(若有網址請提供)：exchange application form, agreement letter, statement of purpose, toeic, report card

簽證申請

是否需要申請簽證：☒ 是 ☐ 否

簽證費用：\$ 1800 (新台幣)

申請/核發簽證單位(如駐台辦事處)：駐台北韓國代表部

申請簽證官方網頁：http://overseas.mofa.go.kr/tw-zh/brd/m_20387/list.do

申請所需文件(請逐一列出)：

- Conformation letter from Dongguk Univeristy
- Visa application form
- money
- Passport
- ARC
- ticket

申請所需時程：26/07/2018 (申請日期) 29/07/2018 (取得日期)

費用

當地學校需繳交費用

學費：0 (新台幣)

\$40000 (新台幣) ☐ 一週 ☐ 一個月 ☒ 一學期

就您所知，其他房型費用：

☐ 單人房：\$_____ (新台幣) ☐ 一週 ☐ 一個月 ☐ 一學期

☒ 雙人房：\$40000 (新台幣) ☐ 一週 ☐ 一個月 ☒ 一學期

☐ 多人房：__人房：\$____ (新台幣) ☐ 一週 ☐ 一個月 ☐ 一學期

交通

研修學校是否有提供接機服務：☒ 是 ☐ 否

若有，是否收取費用：☐ 是 \$_____ (新台幣) ☒ 否

學校附近交通工具 (距離可以步行距離計算)

☒ 公車 站名：_____ (距學校距離：_____)

計費方式：

☐ 火車 站名：_____ (距學校距離：_____)

計費方式：

☒ 捷運 站名：dongguk university (距學校距離：5 min)

計費方式：

☐ 公共自行車 站名：_____ (距學校距離：_____)

計費方式：

☐ 其他：_____ (距學校距離：_____)

計費方式：

☐ 無

生活

當地平均溫度(攝氏)範圍：-16 ~ 27

校園內是否有提供無線上網(Wifi)：☒ 有 ☐ 無

住宿環境是否有提供無線上網(Wifi)：☒ 有 ☐ 無

當地英語使用普及率：☐ 偏高 ☐ 普通 ☒ 偏低

當地物價與台北之比較

例如：捷克布拉格 vs. 台北為 1.2 比 1 (即為當地物價比台北貴 20%)

交換學校所在國家城市與比例 2 vs. 臺北：1

生活用品採買地點

學校附近：請以條列式簡單說明店名、交通位置等

- Lemon mart
- LoHb

- Daiso

其他：請以條列式簡單說明店名、交通位置等

醫院診所與藥局

學校附近：請以條列式簡單說明店名、交通位置等

- On the way to the chungmuro mrt station, there is a small drug store.

其他：請以條列式簡單說明店名、交通位置等

飲食

校園

☒校內餐廳 ☒宿舍餐廳 ☐宿舍含廚房設備 ☐其他：

校外

請大略分享校外附近用餐地點，並以條列式說明

餐廳名稱：Kimgane 類型：cheap 價位：10 min 步行距離：

餐廳名稱：_____ 類型：_____ 價位：_____ 步行距離：

其他建議

其他建議
