

2019-2 DSU Buddy Program 공고문

DSU Buddy Program은 본교 한국 재학생과 외국인 유학생이 1:1 매칭되어 운영되는 프로그램입니다. 한국인 재학생에게는 외국어 회화능력 향상 및 새로운 문화의 Buddy를 만나고, 그들의 문화를 배움으로써 글로벌 마인드를 향상시킬 수 있는 기회가 될 것입니다. 또한 한국 생활이 낯선 외국인 유학생에게 한국어 학습 및 한국 문화 체험 기회를 제공해주며 봉사정신 또한 기를 수 있을 것입니다.

□ 모집인원 및 대상

가. 모집인원 : 25명 내외

- 자격: 본교 재학생 중 외국인 재학생과의 의사소통 능력을 갖춘 자

□ 선발 및 운영 일정

가. 접수기한: 2019년 8월 15일(목) 24:00까지

나. 접수방법: 이메일 접수 (ysleee@dongseo.ac.kr)

다. 신청서: 첨부파일 (신청서양식) 다운로드 후 작성

라. 소정양식 접수 ⇨ 개별 능력시험 (학점 및 언어능력) 평가 및 면접을 통해 선발

마. 운영 일정

구분	일정	세부사항
홍보 및 접수	'19.8.8(목) ~ 8.15(목)	- 신청서 작성 및 제출
한국학생 면접	8.19(월)	- 한국버디학생 면접
한국학생 합격자 발표	8.21(수)	- 한국 버디학생 합격자 발표
한국학생 오리엔테이션	8.23(금)	- 프로그램 안내, 픽업계획 안내 등
전체학생 오리엔테이션	9.4 (수) 오후	- 버디 소개, 프로그램 안내
프로그램 운영	8.27(화)~12월	- 2019-2학기 Buddy Program 활동

□ 운영

○ 버디매칭

- 개별: 성별, 학과, 언어 등을 고려하여 외국인 및 국내참가자 1:1 매칭
- 그룹: 1:1매칭 3조를 1개 그룹으로 하여 그룹 구성
 - ※ 외국인 혹은 국내 인원이 많아질 경우 그룹 내에서 버디 활동 지속

○ 운영기간: 2019년 8월말 ~ 12월 (15주 내외 / 입국 - 수업종료)

○ 운영횟수: 팀당 최소 8회 이상 모임, 행사참여, 공동활동 실시 등

○ 한국인 버디 역할

- 필수역할
 - 외국인 버디 입국전, 국내학생 버디 선발자는 행선지 별로 2개조 공항, 보건소로 나누어 학생 픽업 및 동행

구분	김해공항 (국제)	출입국 (중앙)
일정	2018.02.26~02.27(예정)	2018.3월중 (미정)
운영횟수	1일 4 ~ 5회	1일 6 ~ 7회
배정인원	20명	4명
주요역할	학생픽업 / 기숙사 인계	학생인솔 / 지문등록 안내

- 개별활동

- 입국 전, 이메일 연락
- 서로 이야기기 (각 팀원들의 전공, 꿈, 가족, 나라, 문화에 대한 정보 공유)
- 국제교류센터 “International”행사 참여 (※ 각 행사 참가신청은 본인이 할 것)
- 부산에 위치한 대표적인 교회, 성당, 절, 이슬람 사원 방문
- 부산지역을 대표하는 먹거리 소개

- 그룹 및 단체 활동
 - 조별 / 단체 야외 활동 1회 실시 (부산 근교)
 - 부산 인근 지역 탐방
 - 부산 문화 및 역사 유적지 탐방

○ 계획 및 보고서 제출

- 운영계획서: 프로그램 시작 전 1회 제출
- 운영보고서: 모임 및 행사별로 작성하여 월말 제출, 6월 9일 마감

○ 프로그램 특전

- DSU Buddy Program 수료증 발급
- 프로그램 수료 후 '교육봉사' 교양과목 1학점 인정
- 국제교류센터 국제프로그램 지원시 우대 (미국 SAP 등)
- 학습포인트 지급
- 그룹별 활동 / 간담회 지원비 1회 제공

○ 문의

- 국제교류센터
 - 전화번호: 051-320-2746
 - 이메일: ysleee@dongseo.ac.kr