

KLEC

Seoul National University

Lokasi: 1, Gwanak-ro, Gwanak-gu, Seoul

Info Lengkap:

- Timeline pelaksanaan kelas
- Tuition fee
- Persyaratan dokumen
- Pilihan tempat tinggal
- Kurikulum
- Aktivitas tambahan

(Edisi 2024)

Timeline Pelaksanaan Kelas

	Batas Pendaftaran	Pengumuman Penerimaan (Email)	Online Placement Test	Periode Kursus	Total Jam
Spring	21 Desember 2023	8 Jan, 17:00 KST	Februari	4 Maret - 10 Mei	10 minggu/200 jam
Summer	25 Maret	8 April, 17:00 KST	Mei	3 Juni - 9 Agustus	
Fall	24 Juni	8 Juli, 17:00 KST	Agustus	2 Sept - 8 Nov	
Winter	20 September	7 Okt, 17:00 KST	November	2 Des 2023 - 7 Feb 2024	

Catatan:

Jadwal akademik dapat berubah tergantung pada keadaan pusat KLEC SNU

Tuition Fee

Sesi	Biaya Pendaftaran	Sesi Kelas Reguler Pagi	Sesi Kelas Reguler Sore	Kelas Akademik Lanjutan
Biaya Kursus (per term)	60,000 KRW	1,800,000 KRW	1,650,000 KRW	Kelas Pagi = 1,450,000 KRW
				Kelas Sore = 1,320,000 KRW

Catatan:

Jumlah uang sekolah dapat berubah setiap semester. Jika ada kenaikan uang sekolah, siswa harus melakukan pembayaran tambahan bahkan setelah melakukan pembayaran uang sekolah.

Biaya di atas tidak termasuk modul/materi.

Persyaratan Dokumen

Formulir pendaftaran yang sudah dilengkapi

Surat pernyataan tujuan; ditulis dalam Bahasa Inggris atau Korea, A4, 1 lembar, format bebas

Resume atau CV; mencakup latar belakang pendidikan dan pencapaian secara singkat, ditulis dalam Bahasa Inggris atau Korea, A4, 1 lembar, format bebas

- Scan ijazah dalam Bahasa Inggris atau Korea
- Scan transkrip nilai dalam Bahasa Inggris atau Korea
- Kedua dokumen tsb harus sudah di-apostille

Salinan paspor valid (di bagian informasi dengan foto)

Pernyataan finansial (jika mengambil visa D-4); atas nama siswa atau orang tua (wajib lampirkan Kartu Keluarga) dengan deposit di atas USD 10,000

Pilihan Tempat Tinggal

Nama Asrama	Jenis Kamar	Lokasi	Fasilitas	Biaya
Gwanaksa	Double room	Dalam kampus, 10-15 menit berjalan kaki dari KLEC	Tempat tidur, lemari, meja, rak buku, wi-fi, laundry, kamar mandi umum	552,000 KRW (per term, termasuk deposit 150,000 KRW)
KLEC Dormitories	Single room	<ul style="list-style-type: none"> 1cha: 5, Cheongnyong 7-gil, Gwanak-gu, Seoul 2cha: 7, Cheongnyong 7-gil, Gwanak-gu, Seoul 	Tempat tidur, lemari, rak buku, meja, wi-fi, AC, microwave, laundry, kamar mandi pribadi, dapur	1,650,000 KRW (per term, termasuk deposit 150,000 KRW)
	Twin room	Di luar kampus, Sillim-dong 103-137 (Seorim 11gil 11), Gwanak - gu, Seoul	Tempat tidur, lemari, rak buku, meja, wi-fi, AC, microwave, laundry, kamar mandi pribadi, dapur	<ul style="list-style-type: none"> • Double deck bed: 900,000 KRW • Single bed: 1,050,000 KRW (per term, sudah termasuk deposit)

Kurikulum

Level	Learning Comprehension
1	Students learn how to read Korean characters (hangul) accurately; Students learn basic structure of Korean language to understand and use short sentences; Students will learn Korean with a focus on language functions and tasks needed in everyday life such as greeting, introducing themselves, ordering food, buying things, making telephone calls, using public transportation, and inviting guests; Students will learn basic Korean culture needed in everyday life such as Korean food and titles.
2	Students practice phonetic rules of hangul to read and say sentences more naturally; Students understand and use relatively longer sentences connected and expanded by short sentences; Students ask and answer about familiar topics such as family, hobbies, sports, seasons, trips and experience; Students will learn honorifics such as plain speech and polite speech so that they can use the correct forms according to the discourse situation; Students experience and learn interesting details about Korean culture such as the New Year's food and the Korean traditional percussion quartet.
3	Students learn enough vocabulary of everyday life, Chinese characters and idiomatic expressions and conduct everyday conversations freely; Students learn and express various topics such as looking for a room, moving, getting a broken television fixed, planning for a holiday, traveling and acting; Students learn Korean culture through Korean cooking, field trips to Korean cultural centers and appreciation of Korean poetry.
4	Students acquire language skills necessary for research and employment; Students read and discuss various articles on society, culture, history and novels; Students improve their skills in expressing their thoughts relatively long and logically; Students understand Korean culture through field trips or Korean myths, traditional tales and folk songs.
5	Students acquire concrete language skills necessary for research and employment; Students participate in discussions on social topics of interest such as politics, society, economy and culture; Students cultivate technical knowledge and discussion skills through formal essay writing and research paper presentation on various topics.
6	Students cultivate language skills necessary for participating in university lectures and performing duties on the job; Students improve their skills in expressing their ideas logically on formal occasions such as discussions and presentations; Students conduct listening, reading and discussion comprehension exercises using real-life data including broadcasts; Students learn Korean history through multimedia such as a broadcasted documentary.
Di atas level 6	Students cultivate language skills necessary for university and graduate school courses and employment; Students learn how to write formal reports and other writings necessary for university and graduate school courses; Students acquire skills necessary to find materials and data through the use of books, dissertations and the Internet; Students learn expressions in Korean language necessary to understand cultural backgrounds on the job; Students cultivate their skills in understanding writing as a whole critically through readings of various sources and making presentations and discussions accordingly; Students understand newspapers and broadcasted materials dealing with some of the main issues in society and exercise in expressing their opinions on the corresponding topic with fluency and accuracy.

Aktivitas Tambahan

Cultural activities

- The Tea ceremony demonstration and traditional folk songs
- The Korean traditional percussion quartet (Samulnori)
- Korean paper art
- Korean dishes
- Field Trip

Contact Us

Konsultasi lebih lanjut bisa
hubungi kami di:

Whatsapp (Tidak menerima telepon)

0851 0612 3684

Email

namsankoreancourse@outlook.com

Website

www.namsankoreancourse.com

Telepon

021 7209373