

Yonsei Graduate School Introduction to departments and majors

Shinchon / International Campus **Vol.1**

연세대학교
YONSEI UNIVERSITY

Shinchon/International Campus Vol. 1

(Shinchon Campus is located in Seoul, and International campus is located in Songdo, Incheon)

■ College of Liberal Arts

Korean Language and Literature	4
Chinese Language and Literature	7
English Language and Literature	10
German Language and Literature	13
French Language and Literature	18
Russian Language and Literature	20
History	23
Philosophy	25
Library and Information Science	27
Psychology	31
Comparative Literature	33
Cognitive Science	35
Korean Studies	36
Linguistics and Informatics	38

■ College of Commerce & Economics

Economics	40
Statistics and Data Science	42

■ College of Business

Business Administration	44
Technology and Business Administration	50

■ College of Theology

Theology	52
----------------	----

■ College of Social Sciences

Political Science	56
Public Policy and Management	58
Sociology	62
Cultural Anthropology	65
Media Communication	67
Area Studies	68
Korean Unification Studies	71
Social Welfare Policy	73

■ College of (Former) Law

Law	75
-----------	----

■ College of Music

Music	77
-------------	----

■ College of Human Ecology

Clothing and Textiles	79
Food and Nutrition	81
Interior Architecture & Built Environment	83
Child and Family Studies	85
Human Environment & Design	87

■ College of Sciences in Education

Education	89
Physical Education	92
Sport Industry Studies	94

■ College of Underwood International College

Innovation	96
------------------	----

Overview

1. Educational Vision

The educational vision of the Graduate School of the Department of Korean Language and Literature is to nurture global talents and foster overseas experts. This vision reflects the goal of becoming an internationally leading institution for education and research in the fields of Korean language, literature, and culture.

2. Educational Purpose

The primary purpose of the graduate program is to establish a world-class institution for education in the fields of Korean language, literature, and culture. This involves deepening the quality of research in these areas, disseminating research results globally, and producing and expanding knowledge in response to social change and problem-solving.

To achieve these goals, the Graduate School provides a research-centered environment for graduate students to enhance their research capabilities at an international level and produce sustainable results. The focus is on long-term accumulated achievements and building an infrastructure for overseas expansion of professional talent through recruitment and diversification of international networks. The school aims to concentrate its capabilities and become a hub of expertise in Korean language, literature, and culture research.

3. Educational Goals

To realize the above educational vision and purpose, the Graduate School of the Department of Korean Language and Literature has set the following nine specific educational goals:

- Strengthen the department's educational capabilities to cultivate global talents aligned with the Fourth industrial revolution.
- Develop a systematic world-class curriculum that fosters overseas experts to broaden the international horizon of education and research.
- Establish an infrastructure for overseas expansion of professional talent through the internalization and diversification of international networks.
- Consolidate research capabilities based on long-term accumulated achievements and become a hub of expertise, knowledge, and innovation in Korean language, literature, and culture.
- Create a research-centered environment that enhances international-level research capabilities and produces sustainable results.

- Diversify platforms for the global dissemination of research results.
- Enhance social participation and problem-solving capabilities using professional knowledge.
- Actively respond to social changes through autonomous and creative creation of new knowledge.
- Foster a professional understanding of Korean language, literature and effective communication skills.

4. Areas of Strength

The Department offers a wide-ranging graduate program (MA, PhD), engaging in all historical periods of Korean language and literature, and includes a wide variety of subfields, media, and genres. The department provides a supportive, collaborative environment for graduate study and professional development. Many faculty and students participate jointly in collaborative, interdisciplinary research and reading groups. Students are encouraged to take seminars in other programs and departments to customize their study and research around their own intellectual interests but also develop critical, linguistic, and imaginative skills. A vibrant new major, Convergence Studies offers students the opportunity to develop their talents in digital media and gain a broad knowledge in multimodal literacy to conduct innovative work in their chosen specialized fields.

Detailed majors

The Graduate School of the Department of Korean Language and Literature offers four majors: Korean Linguistics, Modern Literature, Classical Literature, and Creative Convergence(Translation studies, Creative digital contents and education, Planning publishing&exhibition). The Creative Convergence Major is newly created field in the Master's program in the Department of Korean Language and Literature.

The Korean language education major (a submajor under the Korean Linguistics program), offers courses in teaching Korean as a foreign language. Students can obtain a Korean language teacher certificate depending on the courses taken.

Careers/Employment (After Graduation)

Our graduates have gone on to faculty positions at nationally ranked colleges and universities and successful careers as writers, data analysts, teachers, managers, community organizers, NGOs, museum directors, and journalists.

✓ Scholarships

The Graduate School of the Department of Korean Language and Literature offers various scholarships for graduate students, including:

1. BK21Four Scholarship: This scholarship is offered to outstanding graduate students who are conducting research in areas designated by the Brain Korea 21 (BK21) project.
2. Student Assistant Scholarship: This scholarship provides financial support to graduate students who work as assistants for professors or research centers in the Department.
3. Graduate Innovation Assistant Scholarship: This scholarship is awarded to graduate students who participate in innovation projects and contribute to research and development in the Department.
4. Excellent Foreign Scholarship: This scholarship is provided to outstanding international students who are enrolled in the Department's graduate program.
5. YGF (Yonsei Graduate Fellowship) Scholarship: This scholarship is awarded to outstanding graduate students who have demonstrated academic excellence and research potential in the Department.

✓ Homepage address

<https://koreanlit.yonsei.ac.kr/korean/index.do>

✓ Contacts

02)2123-2265, koreanlit@yonsei.ac.kr

✓ Office location

Oesol Hall 214

✓ Overview

Established in 1974, the Department of Chinese Language and Literature at Yonsei University opened its graduate program after four years in 1978. It has since produced hundreds of holders of master's and doctoral degrees in Chinese language and literature over the decades. Currently, the department has about 90 master's and doctoral students, making it the largest graduate school of Chinese language and literature in Korea, which is also the graduate school that attracts the most international students.

Through active exchanges and agreements with graduate schools of leading overseas universities, the department provides the students with opportunities to enhance their international competitiveness. In particular, since signing a “dual degree program” with the Graduate School of Chinese Language and Literature at National Taiwan Normal University in April, 2014, it allows graduate students from both schools to study at the other graduate school, to have their theses supervised by professors from both schools, and to earn degrees simultaneously. In November 2017, the department also signed an agreement with the School of Chinese Language and Literature at Beijing Normal University in China to alternately hold an academic exchange week every fall, offering graduate students from both schools a forum for presentations and exchanges by going between Beijing and Seoul.

✓ Detailed majors

The department is largely divided into three majors: Classical Chinese Literature, Chinese Linguistics, and Chinese Cultural Studies. Classical Chinese literature encompasses a variety of fields, including Chinese poetry, prose, mythology, novel, and drama. Chinese linguistics includes grammar, phonology, graphonomy, and Chinese language education. In the division of Chinese cultural studies, students can study modern Chinese literature, Chinese thought, and contemporary Chinese culture.

✓ Careers/Employment (After Graduation)

Over the decades, most of our graduates have been employed by universities and research institutes in and outside of Korea, actively working in the academic field as professors and researchers, while others continuously advanced to the areas in media, culture, and education.

✓ Scholarships

In addition to the various scholarships offered by the Graduate School at Yonsei University, the Department of Chinese Language and Literature offers a variety of scholarships, including the Sangun Jeon Incho Scholarship, which is funded by an endowment donated by the homonymous professor emeritus, Government Invitational Scholarship, and the Global Leader Fellowship.

- Yonsei Graduate School: Yonsei Graduate Fellowship (YGF), Outstanding International Student Scholarship, Need-based Fellowship, Idea Incubation Fund (IIF), Graduate School Innovation Support Project Scholarship, BK Preparatory Education and Research Team Scholarship.
- Department of Chinese Language and Literature Development Fund Scholarships: Sangun Jeon Incho Scholarship
- Others: Government Invitational Scholarship, Global Leader Fellowship, etc.

✓ Homepage address

<https://chinese.yonsei.ac.kr/>

✓ Contacts

82-2-2123-2285 / chinese@yonsei.ac.kr

✓ Office location

Yonsei University Sinchon Campus
50 Yonsei-ro, Unit 318, Oesol Hall (Building 524),
Seodaemun-gu, Seoul, Republic of Korea

Publicity picture

Overview

In 2006, the English department expanded its graduate program into three tracks of English Literature and Culture, Rhetoric and Composition, and English Linguistics. Since then, we have endeavored to develop an innovative program that would help cultivate future experts and researchers in the field. As a result, we pride ourselves on our research abilities and educational competence as a department, the only program nationwide selected for all 2nd, 3rd, and 4th BK21 Projects and ranked #54 in QS World University Rankings 2023. Our department further acts as the East Asian Hub of Asian Cultural Studies with the biannual publication of *Situations: Cultural Studies in the Asian Context*, an international print and online journal indexed by SCOPUS.

Within a world faced with daunting social changes and crises caused by the 4th industrial revolution, the English department aims to train scholars in critically assessing and creatively adapting to such global transformations. The educational objective of our department is therefore to educate and prepare our future experts in areas of English literature and culture from a viewpoint of comparative humanities studies, consilient science humanities studies, as well as language data research. Having the strongest interdisciplinary curriculum in the country that continues to open new, innovative, and integrative theme-centered courses, we believe that we are more than well equipped to meet such objectives. Furthermore, our department includes Certificate Programs in Digital Humanities, Cultural Studies, and Literary Criticism, to help students develop their careers and capacities as future scholars. Such continuous efforts to establish a leading education has come to fruition, resulting in an annual average of 30 publications in esteemed journals both domestic and overseas as well as 40 presentations in conferences by graduate students in the program.

To improve our competitive edge within a global context, the department is currently maintaining more than 60% of total courses to be conducted in English and requiring all theses and dissertations to be written in English. In addition, we are attracting excellent international students who now make up more than 20% of the total number of students each year as well as inviting top scholars from overseas to participate as theses committee members and intensive seminar lecturers. Further included in the department's demand-forward program management are new course openings based on suggestions by graduate students and a self-designed majoring system to meet specific interests of individual students.

✓ Detailed majors

■ English Literature and Culture

In addition to the existing curriculum based on genre and period studies, the English Literature and Culture track aims to strengthen and lead interdisciplinary English studies from diverse perspectives including but not limited to cultural studies, postcolonialism, multiculturalism, data science, psychoanalysis, and comparative humanities, with related courses newly opened every year.

■ English Linguistics

The English Linguistics track of the department aims to strengthen the existing linguistic curriculum of phonetics, phonology, syntax, conversation/discourse analysis, psycholinguistics, English education, and further strives to lead practical and professional studies and research in linguistics by offering corpus and coding-based courses.

■ Rhetoric and Composition

By opening courses in the four categories of English composition, rhetorical theory, translation studies, and cultural studies, the Rhetoric/Composition track aims to cultivate professionals to replace native speakers within the domestic English education market. Furthermore, through courses on Asian culture studies, the department aims to train future experts to teach Korean studies overseas.

✓ Careers/Employment (After Graduation)

Faculty in English departments in both Korean and overseas universities, Faculty in College and Business English, English teachers at secondary school, Law firms, Translators, IBM, Consulting firms utilizing big data, R&D development companies, Overseas copyright divisions within publishing companies, Postdoctoral researchers in humanities research centers, PCO (professional conference organizer) firms, English education teaching material development (Career examples of program graduates 2023)

✓ Scholarships

Excellent foreign student scholarship(max. 5 million KRW), Department office assistantship(max. 4.5 mil KRW), TA/RAship(max. 2.5 mil KRW), other miscellaneous assistantships(max. 5 mil KRW), and BK scholarship(min. 6 mil KRW for MA students, min. 9.6 mil KRW for doctoral students)

✓ Homepage address

<http://yenglishbk21.yonsei.ac.kr/>

✓ Contacts

02-2123-2300

english@yonsei.ac.kr

✓ Office location

#322 Oesol Hall

✓ Publicity picture

situations.yonsei.ac.kr

[ABOUT US](#)
[ARCHIVE](#)
[SUBMISSIONS](#)
[SUBSCRIPTIONS](#)
[UPCOMING EVENTS](#)

[Call for Papers](#)
[Conference](#)
[Colloquium](#)
[Gallery](#)

- Issue covers
- posters
- photos

SITUATIONS:
Cultural Studies in the Asian Context

(Print) ISSN: 2288-7822
(On-Line) ISSN: 2288-1204

Indexed in Elsevier's SCOPUS and Korea Citation Index (KCI), Published by the Department of English Language and Literature, Yonsei University

■ CURRENT ISSUE

SITUATIONS Vol. 15 No. 2
CONTESTED TERRITORIES, DIVIDED TEMPORALITIES

The Fall issue of Situations contains three articles, covering a broad range of topics: the protests in Hong Kong against the pro-Beijing city government, the allure of disputed regions in...

Next Issues

We welcome articles that cover topics related to the distinct regions and cultures of the continent. While we are based in Northeast Asia, we seek to examine issues of significance in a wider Asian context that includes Southeast Asia, South Asia...

■ UPCOMING CONFERENCE

2022 Situations International Conference

Global Content Provider: Korean Film and TV Drama as Industry and Entertainment

OCTOBER 21-22
Grand Hyatt, Jeju

Keynote Speakers

2022 Situations International Conference

Global Content Provider: Korean Film and TV Drama as Industry and Entertainment

21-22 October 2022, Grand Hyatt Jeju, South Korea

Last Conference

2022 SITUATIONS INTERNATIONAL CONFERENCE FOR GRADUATE STUDENTS

NEW EVENTS

2022 Situations International Conference

2022 Situations International Conference Global Content...

Best Presentation Prize Winners for...

Thanks to Dr. Rey Chow's generosity, we are able to select...

2022 Situations International Conference

2022 Situations International Conference for Graduate...

MOST VIEWED ARTICLES

Stephen Ching-Kiu Chan

A Hong Kong Critique of Identity: Belonging and Becoming in the Aberrant Post-Colony

Chua Beng Huat

Sacrificing Vernacular Cosmopolitanism for the Postcolonial Nation

Lawrence Grossberg

Thinking against the Temptations of Simplicity

Koichi Iwabuchi

Globalization, Digitalization, and Renationalization: Some Reflections

✓ Overview

The modern German-speaking countries of Germany, Austria and Switzerland occupy a significant place not only in the political, social but also cultural landscape of the European Union (EU).

Through the teaching and study of the German language and literature of the German-speaking countries, the Department of German Language and Literature aims to cultivate human beings with a broad awareness of humanity and the world. These people will contribute to the development of Korean society based on international thinking and sensitivity, combining regional knowledge of German-speaking societies and cultures, history in general and the European Union, which is an important pillar of world history. Moreover, the aim of the Department of German Language and Literature is to train not only people who will make international contributions based on their knowledge of German and German-speaking societies and cultures, but also literary scholars who will form the pivot of the Korean humanities.

With this goal in mind, the Department of German Language and Literature at Yonsei University is striving to expand its fields of study (cultural studies and media studies) in response to the rapid changes in modern society, based on the traditional fields of theoretical approaches to the German language (philology) and interpretation of German literary works (philology).

✓ Detailed majors

The major is divided into two main areas: (1) German language study and (2) German literature and German studies. This includes not only traditional courses that analyze authors and literary works in depth or deal with literary theory, but also courses that analyze European regional studies with a focus on Germany, as well as mass media and cultural phenomena such as film and theater. All areas are interrelated, so we recommend a balanced study of all four areas.

□ German Studies

This is the most basic area of the German major. The curriculum is based on the assumption that major's students first begin studying German at university. The goal is to enable students who did not choose German as a second language in high school to start afresh (from A1 according to the Common European Framework of Reference) and reach the secondary and advanced (B2-C) levels, and to this end, conversation classes and reading of German texts are the mainstay of the program. During the summer vacation, students are offered the opportunity to further develop their German language skills at the

language school of the University of München in Germany.

For example.) German, German Practice, German Text Reading, German Conversation, ZD Preparation, Test-DaF Preparation

☐ German literature area

In this area, students are offered lectures on German-speaking literary theories and schools of thought such as classicism and romanticism, major authors and works of each period, as well as lectures on various topics related to the reunification of East and West Germany, literature and mythology, movies and theater.

Examples.) Romantic Literary Studies, Modern German Poetics, Hermann Hesse's Work, Recent Trends in German Literature, Alternative Culture and Ecological Literature, German Expressionist Cinema, Understanding German Theater

☐ German Studies

This course covers the function and structure of the German language. Lectures on the relationship between language form and meaning, sentence structure, linguistics and cognition, language and media, the theory and practice of translation, and advanced reading comprehension are offered, as well as methodological utilization of computers for humanities students within the realm of digital humanities.

Examples.) Understanding of German Linguistics, Understanding of German Grammar, Understanding of German Sentence Structure, Understanding of Advertising Language

☐ German Regional Studies

This area consists of classes that aim to approach the society, culture, and history of Germany as a whole. German Regional Studies is not only necessary for the understanding of German literature, but also essential for the current approach to modern Germany and the European Union.

For example.) German Regional Studies, German Culture and History

Careers/Employment (After Graduation)

Graduates of Yonsei University's Department of German Language and Literature are active in various fields of society. The department holds mentoring events in conjunction with the alumni association to connect graduates and current students in each of these fields. The following are some of the fields.

☐ Major company

Domestic Conglomerates With the strengthening of Germany's international presence, there are increasing opportunities to work in the branches of our country's largest companies overseas.

☐ German companies

German companies in Korea or on the ground in Germany German companies in Korea span all sectors, and employment in automotive-related companies has been increasing in recent years. There is an increasing number of cases of students studying related majors in Germany and then joining sports management companies.

☐ Multinational companies

As Germany has emerged as a key player in Europe, the demand for German professionals has increased, and they are working for a variety of foreign companies, both domestically and overseas.

☐ Broadcasting and advertising

Broadcasters, PDs, and advertisers Recently, there have been an increasing number of cases of German professionals working in various general broadcasting channels.

☐ Financial and accounting firms

After obtaining the Certified Public Accountant (CPA) certificate for general financial companies, they work at accounting firms.

☐ Media and publishing

Journalist Work at a journalist publishing company

☐ Legal profession

Attend law school and work as a judge, prosecutor, or lawyer.

☐ National organizations/civil servants

Civil servants in various fields work in national organizations after passing the administrative and foreign affairs examinations.

☐ Graduate school and academia

After attending graduate schools in various fields, such as graduate schools of German language and literature, graduate schools of law, and graduate schools of communication and media relations, they work as professional translators, interpreters, and professors. Currently, about 30 professors are working in the fields of German language and literature, media and communication studies, philosophy, and theology.

✓ Scholarships

1. Alumni Scholarships

The Department of German Language and Literature offers a number of alumni scholarships. There is an alumni scholarship to support study abroad, and students who receive this scholarship are able to study abroad at a language school affiliated with a German university every summer. In addition, the alumni scholarship for student government supports the student president and vice president of the Department of German Language and Literature, who are elected annually, and is paid twice a year for the first and second semesters.

2. Other External Foundation Scholarships

Students in the Department of German Language and Literature also have the opportunity to apply for scholarships funded on an ad hoc basis by foundations from different sectors of society. Eligible students are first contacted about these scholarships and are invited to apply. The department also actively supports individual local and corporate scholarships. If you are interested in applying for an external scholarship, please feel free to contact the department.

✓ Homepage address

ysgerman.yonsei.ac.kr

✓ Contacts

+82 2 2123 2330

ysgerman@yonsei.ac.kr

✓ Office location

Yonsei University Sinchon Campus Oesol Hall(Bldg. No. 524) Rm.420

Publicity picture

☰

처음으로로그인연세대학교입학안내

연세대학교YONSEI UNIVERSITY

독어독문학과

학과소개학부대학원교수소개학과행정공지사항

☰

Department of German Language and Literature

연세대학교 독어독문학과

123456789101112131415161718192021222324252627282930

04

특목원 일정이 없습니다.

공지사항

2023.04.11
2023학년도 1학기 학부 수강과목 철회 및 재난위기학기 수...
1. 2023학년도 1학기 학부 수강과목 철회 기, 수강신청 기간: 2023. 4...

2023.04.11
공군 제53-54기 학군사관후보생(ROTC) 모집 공고(접수기간...
미국 천왕을 지배할 강력한 항공우주력을 바탕으로 영공을 방위하며...

자유게시판

2023.04.04
오스트리아 관광청 인턴 모집 공고
학과 메일로 공보를 받아 공유합니다. 안녕하세요, 오스트리아 관광청...

2023.03.28
주한 독일상공회의소 에너지 프로젝트 직원 채용 안내
학과 메일로 채용 공보 보적이 있습니다. 관심 있는 학생은 참고 바랍니다...

문의전화

02) 2123-2330

상담시간

평일 : AM 09:00 ~ PM 04:00
방학중 : AM 9:00 ~ PM 04:00
점심 : PM 12:00 ~ PM 01:00

(5/일요일, 공휴일 휴일)

✓ Overview

Since established in 1972, the Department of French Language and Literature at Yonsei has produced more than 2,000 graduates. As for the graduate school, it was founded in 1976 and owns about 300 alumni. The department is a prestigious school that nurtures French experts including scholars in French Linguistics and French Literature. It serves as a learning ground by providing students with various major programs such as single major, double major, and interdisciplinary programs(European Regional Studies, etc). Students are also able to study at the Catholic University of the West UCO Angers (Université Catholique de l'Ouest [UCO Angers]) using the Visiting Student Program.

✓ Detailed majors

In graduate school, you can major in French Linguistics or French Literature. The details of each major are as follows:

1. French Linguistics

History of french linguistics, French pragmatics, French syntax, French morphology, French semantics, etc.

2. French Literature

French novel, Criticism of French Literature, French poetry, French theater, etc.

✓ Careers/Employment (After Graduation)

Ever since its first graduates were produced in 1976, the Department of French Language and Literature has consistently produced competent and innovative talents in various fields of society.

Alumni of the department are raising their names in various fields, including academia, education, business, government, public institutions, law, finance, accounting, etc. In particular, as the development of French-speaking North Africa has recently been activated, the demand for French speakers has steadily increased, and they are becoming global talents that are indispensable in our global society.

✓ Scholarships

Graduate students can benefit from scholarships such as departmental assistant scholarships and teaching assistant scholarships.

In addition, there is an undergraduate–graduate linkage course, and undergraduate–graduate course students can shorten the degree acquisition period and are given the privilege of exemption from graduate school admission fees and full scholarships from the time of entering graduate school.

✓ Homepage address

<https://franys.yonsei.ac.kr/franys/index.do>

✓ Contacts

02) 2123–2345

franys@yonsei.ac.kr

✓ Office location

418, Oesol Hall, 50, Yonsei-ro, Seodaemun-gu, Seoul, Republic of Korea

Overview

The Russian language and literature major holds a unique position in the field of humanities. Unlike other foreign language and literature studies that are clearly distinguished from other humanities such as history and philosophy, the study of Russian language and literature is deeply intertwined with the democratic spirit, national consciousness, and the history of struggle and perseverance that Russians have experienced. In light of this, the curriculum of the Department of Russian Language and Literature is designed to cater to these unique needs. The courses are based on an interdisciplinary approach that connects philosophy, religion, history, international area studies, and other relevant fields to provide a holistic understanding of Russian language and literature.

Since Russian language and literature major is a relatively new academic field in South Korea, there is a growing demand and need for the next generation of rusists-scholars. Department of Russian Language and Literature has developed a graduate program with a specially designed curriculum that aims to meet this demand. The program provides a comprehensive education in not only Russian language and literature but also Russian culturology and Slavic philology. Through this interdisciplinary curriculum, we seek to cultivate specialists with a broad perspective and an in-depth knowledge of the Slavic world, enabling them to make significant contributions to this field.

The Department of Russian Language and Literature collaborates with the German and French Departments to operate a BK21 preparatory education research team. Additionally, we hold graduate student seminars every year and encourage students to participate actively in various extracurricular programs provided by the graduate school Yonsei in order to improve their research and teaching abilities.

Detailed majors

The specific majors within Russian language and literature are divided into two categories: (1) Russian language study and (2) Russian literature study.

■ Russian Language Study

The curriculum for Russian language studies includes various topics such as phonetics, phonology, morphology, lexicology, word formation, syntax, pragmatics, and history of language, as well as courses in other Slavic languages such as Bulgarian, Czech, and Polish. The curriculum also incorporate the latest research trend, which involves utilizing digital linguistic tools to analyze the Russian language. Our curriculum enables students to develop a solid foundation for analyzing the Russian language in a more comprehensive and sophisticated way.

■ Russian Literature Study

The Russian literature major provides a rich and specialized curriculum that covers various literary movements, writers, genres, and periods. In addition to the traditional literary theory and text analysis courses, the literature major offers a diverse range of courses that broaden the scope of analysis: 〈Avant-garde Art and Culture〉, 〈Postmodernism and Contemporary Culture〉, 〈Russian Cultural Theory〉, 〈Russian and Eurasian Studies〉, etc.

■ The Interdisciplinary Study

Since the language and literature majors are closely related disciplines, graduate students are required to take at least one course in the other major as part of their graduate curriculum.

✓ Careers/Employment (After Graduation)

The graduates of our department have pursued careers in renowned educational research institutions both domestically and internationally. The following are the career paths that graduates may take after completing the graduate program.

- Graduates have the opportunity to pursue doctoral and postdoctoral programs in both domestic and international educational institutions. With their knowledge in Russian language and literature, graduates can also pursue careers in the fields of general linguistics, comparative literature, and Korean studies.
- Graduates can work as instructors and researchers in Russian-related institutions and research centers.
- As a result of an increase in immigration from Russian-speaking countries, graduates are qualified to work in public institutions that focus on multicultural education and policy-making.

✓ Scholarships

- Assistantship Scholarship: Scholarship for Teaching Assistants and Class Assistants
- Graduate School Innovation Support Program Scholarship: Outstanding Foreign Student Scholarship, YGF(Yonsei Graduate Fellowship), IIF(Idea Incubating Fund)
- BK21 Preparatory Education Research Team Scholarship
- Other External Foundation Scholarships

✓ Homepage address

<http://rus.yonsei.ac.kr>

✓ Contacts

+82-2-2123-2360 / +82-70-8635-2360

slavic@yonsei.ac.kr

✓ Office location

Yonsei University Sinchon Campus

50 Yonsei-ro, Unit 218-1, Oesol Hall (Building 524),

Seodaemun-gu, Seoul, Republic of Korea

✓ Publicity picture

✓ Overview

The Department of History of Yonsei University was built on the tradition of Yonhi College of Liberal Arts, which flourished national history against Japanese colonial history.

The Department of History, which was officially launched in 1946, has harmonized national independence and global openness and produced outstanding research results and numerous talented people. It is a place where students could develop international sense required in the era of globalization by exploring national traditions in order to know ourselves and building knowledge of various countries and regions. Our department currently has 13 full-time professors and 130 master's and doctorate's course students in Korean, Western, and Eastern History majors and has been training professional historians through graduate courses. It also holds academic conferences and publishes HAKLIM through Yonsei Historical Association every year, and has produced numerous alumni who have led Korean society in education, media, diplomacy, culture, and economy. We hope students could explore the forward-looking and progressive studies in here by building a wide and deep knowledge of history.

✓ Detailed majors

In the Department of History, the detailed majors are divided into Korean History, Western History, and Eastern History. There are divisions by period as follows.

- 1) Korean History: Archaeology / Korean Ancient History / Korean Medieval History / Korean Modern History / Korean Contemporary History
- 2) Western History: French Modern History / Western Medieval History / Western Contemporary History / British Modern History
- 3) Eastern History: Chinese Modern and Contemporary History / Japanese Modern and Contemporary History / Chinese Early Modern History

✓ Careers/Employment (After Graduation)

The career path after graduating from Yonsei History's Graduate School is as follows.

- 1) Academy: Professional researchers and professors
- 2) Institution: Museums, cultural institutions, and academic research related institutions
- 3) Professional: Entering leading domestic and foreign companies, education, media, civic groups, religious organizations, and financial companies

✓ Scholarships

Scholarships are largely divided into two parts: in-school and out-school. In-school scholarships include research assistant scholarships (RA), teaching assistant scholarships (TA), and others. Out-school scholarships include research support scholarships supported by the National Research Foundation of Korea or other foundations, family difficulties support scholarships, and others.

✓ Homepage address

<https://history.yonsei.ac.kr/histroy/index.do>

✓ Contacts

+82-2-2123-8148/2370 yhisto@yonsei.ac.kr

✓ Office location

Room 519, Yonsei University Oesol Building, Yonsei-ro 50, Seodaemun-gu, Seoul, Republic of Korea

(Monday to Friday, 09:30 to 17:00, Lunch time 12:00 to 13:30)

✓ Overview

Philosophy is not only the foundation of all disciplines, covering diverse academic fields and cultivating logical thinking and the constructive ability to criticize, but one seeking the right view of truth and value concerning the world and humankind. Furthermore, it is one helping one to form the worldview leading to the proper coexistence of all beings. Thus, a student who studies philosophy can carry forward her development and self-realization more with a sense of solidarity and community spirit than others. Department of Philosophy in Yonsei Graduate School has as of now 30 M.S. students and 20 Ph.D. students striving for their research and writing.

✓ Detailed majors

Philosophy of Hua-Yen, Zen Buddhism, The History of Chinese Philosophy, Ancient Chinese Philosophy (especially Ethics, Moral Psychology, The Theory of Emotion), Contemporary Anglo-American Philosophy, Analytic Philosophy, Philosophy of Science, Comparative Philosophy, Philosophy of History, Philosophy of Language, Philosophical Logic, Metaphysics, Epistemology, Philosophy of Mind, Ancient Western Philosophy (especially Plato, Aristotle, Ancient Biology, Ethics, The Theory of Action, The Theory of Memory), Medieval Western Philosophy, Philosophy of Religion, Medieval Islamic Philosophy, Classical German Philosophy, Philosophy of Law, Social Philosophy, Political Philosophy, Aesthetics, 17th century Continental Philosophy (especially Descartes, Spinoza), Contemporary French Philosophy etc.

✓ Careers/Employment (After Graduation)

Department of Philosophy, Yonsei University, has produced a lot of talented people leading and representing each field in society since its establishment in 1946, having a long-time history. For example, as alumni, there are as well as philosophers at several universities all over the country who are striving for research and teaching, artists such as poets, novelists, critics, theatre directors, and movie directors, and leading people in each kind of presses and the economic and political field. After their graduation, alumni mostly go into the academic field.

✓ Scholarships

Yonsei to Yonsei Fellowship, Yonsei Graduate Fellowship, Alumni Association Fellowship, Teaching Assistant Scholarship (Department, University College), Research Assistant, Scholarship for Dean's Assistants, Need-Based Fellowship, Other Scholarships (Yong-Woon, Seonghyeon, etc.)

✓ Homepage address

<https://philosophy.yonsei.ac.kr/cholhak>

✓ Contacts

02-2123-2390

cholhak@yonsei.ac.kr

✓ Office location

522, Oesol Hall, Yonsei University, 50 Yonsei-ro, Seodaemun-gu, Seoul.

Overview

■ Faculty and Labs

- ① Prof. Giyeong Kim
Research fields: library management, library marketing, the national and regional public policy of library and information
Lab: Llab (Library Management, Marketing, and Policy Lab)
URL: llab.yonsei.ac.kr
- ② Prof. Ji-Hong Park
Research fields: social networks, information services
Lab: SNS Lab (Social Networks and Services Lab)
URL: snslab.yonsei.ac.kr
- ③ Prof. Min Song
Research fields: Text Mining
Lab: TSMM (Text, Social, Medical Mining Lab)
URL: informatics.yonsei.ac.kr/tsmm/home.html
- ④ Prof. Jeeyeon Lee
Research field: informatics
Lab: i5-Lab (Information and User Lab)
URL: ilab.yonsei.ac.kr
- ⑤ Prof. Yongjun Zhu
Research fields: data science, health informatics, science of science
Lab: DataLab
URL: datalab.yonsei.ac.kr

■ Research Environment

A department lab with 35 PCs installed with programming languages and software
Five research labs

■ BK21

Team name: An Education and Research Team for Training Knowledge Information Expert for Developing Artificial Intelligence

Period: 2020.09~2027.08

Vision: Contributing to society by solving problems related to knowledge and information

Purpose: Fostering knowledge information experts equipped with AI-based creative and interdisciplinary skills

Four tracks: knowledge interaction track, knowledge management track, knowledge structure and construction track, knowledge utilization track

■ University Library Research Institute

A policy research project of the Ministry of Education

Period: 2019.09~2025.08

Four tracks: strategy track, development basis track, research support track, education support track

■ Dual-Degree Programs

Master's dual degree programs with Simmons University and the University of Wisconsin in the United States.

Number of people selected: no more than five people per year

– Students can take courses in other schools after completing at least 15 credits at Yonsei and getting approved for their thesis proposals.

Detailed majors

Library and Information Science
Information Science
Record Management and Archives

Careers/Employment (After Graduation)

■ Librarian

Collecting, categorizing, organizing, and storing books, periodicals, audio-visual materials, and other resources in a library

The emergence of multimedia, electronic materials, and digital libraries requires high-level expertise and services.

■ Data analyst

Extracting meaning from data

Provide strategies to utilize insights extracted from data through data mining, data visualization, and data analysis

Requires information utilization skills and data interpretation skills as well as knowledge in library and information science, computer science, statistics, and mathematics.

■ Web content designer/product manager

Developing and planning web content to present to users.

With increasing demands and rapid development of web technologies, new content development is required.

■ Database Administrator

Building, managing, and analyzing various databases

Dealing with databases and database management systems (DBMS)

■ Teacher-Librarian

Being affiliated with elementary, middle, or high schools and responsible for managing relatively small-scale libraries.

Generally, school teacher-librarians have multiple roles as teachers, librarians, and managers.

■ Archivist

Performing the entire process of collecting and managing records, typically working in public institutions or companies and managing the entire lifecycle of records from production to disposal.

Evaluating the historical value of records, selecting and managing records that must be preserved according to the law, and conducting research and investigation activities related to records.

Scholarships

■ BK21 Scholarship

Each BK21 participating professor recommends one doctoral student and two master's students at the beginning of the semester (semester-based).

Students can receive multiple scholarships

Scholarships are paid through the Industry–University Cooperation Group.

■ University Library Research Institute Scholarship

Full-time graduate students who participate in the institute projects.

Students can receive multiple scholarships and participate in other external research projects at the same time. The total participation rate should be under 100%.

■ Student Assistant Scholarship

Domestic students who are within 4 semesters for master's degree or 8 semesters for doctoral degree, or 12 semesters for a masters–doctoral joint degree (excluding students on leave of absence)

The total amount of the scholarship should not exceed tuition fee if receiving other tuition support scholarships.

■ Need-based Scholarship

Master's, doctoral, and integrated course students (within 4 semesters for Master's and doctoral students, 6 semesters for masters–doctoral joint degree students) with financial difficulties

The total amount of scholarship does not exceed the total tuition fee.

■ Department Chair Scholarship

Full-time graduate students (including international students) who are within 4 semesters for master's or 8 semesters for doctoral, or 12 semesters for masters–doctoral joint degree.

The total amount of scholarship should not exceed tuition fee (For new students, the total amount of scholarship should not exceed the total of tuition and admission fees).

■ Graduate School Innovation Project Assistant Scholarship

Graduate students (including international students) who are within 4 semesters for master's or 8 semesters for doctoral, or 12 semesters for masters–doctoral joint degree and perform the following activities can be recommended:

- a. Assist curriculum committee (e.g., curriculum revision, development of educational contents, and assist extracurricular programs, etc.)
- b. Assist managing international graduate students
- c. Assist the Graduate School Innovation Project

The total amount of scholarship should not exceed tuition fee (For new students, the total amount of scholarship should not exceed the total of tuition and admission fees)

✓ Homepage address

<https://ylis.yonsei.ac.kr>

✓ Contacts

+82-2-2123-2410, 2405 ylis@yonsei.ac.kr

✓ Office location

Department of Library and Information Science, (423 Widang-hall), College of Liberal Arts, Yonsei University, 50 Yonsei-ro, Seodaemun-gu, Seoul, Republic of Korea (03722)

✓ Publicity picture

✓ Overview

Yonsei University's psychology department is a department that studies human psychology, behavior, and emotions through scientific investigation. Psychology contributes to many fields involving human beings, including humanities, natural sciences, engineering, and art, as psychological research is capable of giving input, either directly or indirectly, to relevant areas involving the human mind and behavior. In particular, in an information society, problems related to human quality of life are becoming increasingly important, and human characteristics such as sensation, perception, thinking, personality, intelligence, and aptitude must be considered. Hence, the field of psychology is expected to grow larger and larger, contributing to our understanding of why people act and think the way they do. The psychology department has a variety of concentrations that encompass properties of both liberal arts and natural sciences (see detailed major below) and emphasizes research methodology for basic research in various fields.

✓ Detailed majors

Industrial and organizational psychology, applied brain cognitive science, developmental psychology, social and cultural psychology, counseling psychology, school and career counseling, cognitive psychology, vision/cognition and consciousness, cognitive engineering, cognitive neuroscience, clinical psychology, visual neuroscience, social and personality psychology

✓ Careers/Employment (After Graduation)

As there are various detailed fields in psychology, there are various career paths after graduation. Graduates of the psychology department are actively engaged in activities to expand the base of psychological science in various fields of society and academia. Counseling, school, clinical, and developmental psychology majors serve as experts or engage in personal treatment activities in education, religion, industry, and other public institutions such as mental hospitals, family hospitals, and medical schools. Social and industrial psychology majors perform tasks related to employee training, advertising production, consumer behavior survey analysis, and media effects research at corporate training departments, advertising companies, political parties, and research institutes. Experimental psychology majors such as cognitive psychology, perceptual psychology, cognitive engineering, conduct research related to human thinking, decision-making, problem-solving, natural language processing, visual, multimedia development, etc., in

companies and research institutes. Experimental psychology majors such as cognitive, perceptual psychology, cognitive engineering, etc. conduct research related to human thinking, decision-making, problem-solving, natural language processing, visual, multimedia development, etc., in companies and research institutes. Psychology majors also work at state-run institutions such as the Korea Youth Institute and the Korea Criminal Policy Institute. Some also work at the training centers and research institutes of large companies or at broadcasting companies.

✓ Scholarships

Psychology department has Teaching Assistantship (TA), Research Assistantship (RA) scholarship available. The TA/RA scholarships are distributed according to the amount suggested by the school headquarters every semester. In addition, there are opportunities such as graduate innovation business scholarships and need-based fellowship scholarships, in addition to various scholarship opportunities announced by the graduate school department (e.g., graduate student council scholarships).

✓ Homepage address

<https://psychsci.yonsei.ac.kr/연세심리>

✓ Contacts

02-2123-7503

psylab@yonsei.ac.kr

✓ Office location

Widang Hall Room 410

✓ Overview

The discipline of comparative literature, which has its origins in Western European countries such as France and Germany in the late 19th century, first began by comparing the national literatures of various countries and their historical influence with the immediate objective of perfecting one's own national literature.

The 20th century was a time of challenge and introspection for comparative literature studies and with the rise of new media and popular culture came the realization that the field can no longer limit itself to the study of western classics. Comparative literature actively responded to the criticism and needs of the changing times by ceaselessly modifying and expanding its vision and areas of research to cross the barriers of culture, language, time, and disciplines.

The Interdisciplinary Program in Comparative Literature at Yonsei University Graduate School was established in 1995, the oldest one in the history of comparative literature in any other universities in South Korea, and has granted 92 masters degrees, 16 doctorate degrees, and one dual masters–doctorate degree as of 2023. It continuously strives to inspire and train researchers who can actively respond to the global and interdisciplinary challenges of comparative literature studies through a curriculum that encompasses both traditional canon and the latest cultural developments.

Graduates of the Interdisciplinary Program in Comparative Literature have moved on to careers in academic research, education, advertising, management of performing and fine arts, publishing, media, translation, journalism, writing, film and literary criticism.

✓ Careers/Employment (After Graduation)

Research, teaching, advertising, performance, publishing, curating and editing, translation, writing, film and literary criticism, etc.

✓ Scholarships

- Graduate Student Assistantship
- YGF(Yonsei Graduate Fellowship)
- IIF(Idea Incubation Fund)
- Need-based fellowship

✓ Homepage address

<http://complit.yonsei.ac.kr>

✓ Contacts

02) 2123-3239

complit@yonsei.ac.kr

✓ Office location

Oesol Hall #619, Yonsei University Sinchon Campus

✓ Overview

Interdisciplinary studies graduate degree programs to study human and machine minds (Master, PhD, Joint)

✓ Detailed majors

Human Computer Interaction, Computational linguistics, Industrial/Organizational Psychology, Vision/Cognition/Consciousness, Visual Neuroscience, Cognitive Engineering, Applied Brain Cognition, Physiology, Neuroscience, Neuropsychiatry, Human Ecology, Communication, Industrial Engineering, Computer Science, User Experience

✓ Careers/Employment (After Graduation)

Supreme (Public) Prosecutors' Office, KT, Ottogi, University, Flitto, Study Abroad, LG, Samsung, etc.

✓ Scholarships

Many different kinds of graduate fellowships

✓ Homepage address

<https://cogsci.yonsei.ac.kr>

✓ Contacts

+82-2-2123-3240

ycogsci@yonsei.ac.kr

✓ Office location

Widang Hall 213, 50 Yonsei-ro, Seodaemun-gu, Seoul 03722, Republic of Korea

✓ Overview

The Korean Studies Cooperative Course began in 1996 when the Academy of Korean Studies at Yonsei University established a cooperative course in Korean Studies. Related departments such as Korean language and literature, history, philosophy, sociology, and political science came together to launch this cooperative course.

With increasing international attention on Korea and interest in Korean Studies both domestically and internationally, the course was renamed the Korean Studies Cooperative Course in 2002.

The course aims to pursue interdisciplinary research that transcends various fields of Korean culture, history, religion, economy, politics, art, language, and strives to establish a new Korean Studies through comparative research with Asia and other regions.

Currently, more than 120 students are enrolled in the program, with half of them being international students. All classes offered in the Korean Studies Cooperative Course are conducted in Korean, and both domestic and international students follow the same curriculum.

✓ Detailed majors

Korean Traditional Society and Culture,
Korean Modern Society and Culture,
Korean Language Education

✓ Careers/Employment (After Graduation)

The social career paths for graduates of the Korean Studies Cooperative Course can be divided into research and general fields.

- In the research field, graduates can pursue careers as researchers at domestic and international universities' Korean Studies departments, affiliated research institutes and educational institutions, museums, and government-related research institutes such as the Korea Institute for National Unification.
- In the general field, the most prominent career path is in Korean language education. Graduates can work as Korean language teachers teaching Korean as a foreign language at language institutes, universities, and other educational institutions. They can also find promising opportunities in cultural policy, cultural industries, content development, and research.
- For foreign students, they can work as cultural exchange ambassadors at embassies, and they can also work as Korean Studies experts in Korean companies and related fields.

✓ Scholarships

- Teaching assistant (administrative assistant, lecture assistant, foreign student thesis assistance assistant, etc.)
- Assistant for supporting tenure-track professors
- Graduate School Innovation Project
- Outstanding New Foreign Student
- Outstanding Foreign Student during enrollment

※ The amount may vary depending on the scholarship budget for each semester.

✓ Homepage address

<https://koreanstudies.yonsei.ac.kr/koreanstudies/index.do>

✓ Contacts

02-2123-4113

koreanstudies@yonsei.ac.kr

✓ Office location

위당관 311호

✓ Overview

Linguistic informatics is a discipline related to the development of language information processing technology, which is an essential task in the information age, and consists of interdisciplinary research in the fields of linguistics, Korean linguistics, informatics, and computer science. The interdisciplinary Graduate Program of Linguistics and Informatics was language and information' under the auspices of the Korean Dictionary Compilation Office (now the Institute of Language Information Studies), one of Yonsei University's research centers, with the aim of creating an academic research environment that combines theory and practice. In 2003, the course was renamed to 'Interdisciplinary Graduate Program of Linguistics and Informatics' to further broaden its academic scope.

✓ Detailed majors

1. Korean Language and Information

From the perspective of information communication, it aims to systematize and structure information about the language units that make up a National Language based on the theory of linguistics. The scope of research in Korean Language and information includes topics such as language information analysis, efficient construction and processing of language information, and language information processing based on language data with information value.

2. Informatics for Korean Language Education

Based on the research methodology and data accumulation of language and media materials, this course studies informatics theories applicable to Korean language education such as information processing and statistical processing for Korean language education.

3. Corpus Linguistics

This study focuses on the organization and construction of a corpus as a resource of linguistic information, identifying the requirements of a corpus for specific research purposes, and designing an appropriate corpus. The study also examines the theory and technology of linguistic data processing, including the construction, processing, and analysis of large-scale corpora, to analyze linguistic phenomena in different languages, including national languages.

4. Lexicography

Dictionaries, the core of language information reference tools, are studied from the perspective of information processing, including general dictionaries, lexical databases, and electronic dictionaries. The scope of research includes structural requirements for a dictionary from a macro perspective and technical issues for a dictionary from a micro perspective.

5. Computational Linguistics

It studies the design of language models and the formulation of theories for the computational representation and processing of linguistic structures. As such, it has similar research themes to the computationally-oriented field of Natural Language Processing (NLP).

6. Language Engineering

This study focuses on techniques and theories applicable to various natural language processing fields by designing statistical language processing models based on large amounts of natural language data. In addition, we study the theoretical background and underlying technologies for efficient management of large-scale texts and information organization.

✓ Careers/Employment (After Graduation)

- Language policy organizations
- Field of Korean education
- Research center about information and communications
- Field of IT Technology
- Field of compiling dictionary

✓ Scholarships

- Information about various scholarship opportunities will be provided via email and on the homepage.

✓ Homepage address

<https://ilis.yonsei.ac.kr/linginfo>

✓ Contacts

02-2123-4779

linginfo@yonsei.ac.kr

✓ Office location

Widang Hall 523, 50, Yonsei-ro, Seodaemun-gu, Seoul, Republic of Korea

✓ Overview

- Economics is a discipline that analyzes the economy and society using data and rigorous mathematical methodologies.
- Internationally recognized research achievements by faculty members.
- Offering around 20 courses per semester.

✓ Detailed majors

You can learn and conduct research freely in various fields of study.

- Microeconomics: studying the behavior of economic agents and the workings of markets and industries.
- Macroeconomics: studying the short- and long-term movements of national or global economies.
- Econometrics: studying methodology for analyzing economic data.

✓ Careers/Employment (After Graduation)

1. Career paths for master's graduates:

- Studying abroad: Princeton, Yale, Northwestern, Columbia, etc.
- Economic research institutions, financial public corporations, general companies, etc.

2. Career paths for doctoral graduates:

- Universities: Kangwon National University, Dong-A University, Chonbuk National University, etc.
- Government agencies: Ministry of Employment and Labor, National Assembly Futures Institute, Korea Enterprise Governance Institute, etc.

✓ Scholarships

1. Internal scholarships:

PhD student living expense support scholarships (Cowell Kwak Jeong-Hwan Scholarship, Junyoung Scholarship, Ilsong Scholarship)

2. Graduate school scholarships:

Scholarship for student assistants (TA, RA), Scholarship for Large

Lecture Assistants (undergraduate courses)
Y2Y Scholarship (for freshmen and continuing students)
Household Harmony Scholarship

3. External scholarships:

Scholarship for Cultural Heritage Foundation (for freshmen)
Scholarship for Kwanjeong Lee Jong-Hwan Education Foundation
(for freshmen and current students)
Yong Woon Foundation Scholarship (for freshmen and international
students)
Shin Dong-Wook Scholarship (for studying abroad)
Other circulating scholarships, etc.

4. Scholarships for international students:

Outstanding International Student Scholarship (for freshmen and
current students)

✓ Homepage address

<https://economics.yonsei.ac.kr/>

✓ Contacts

02) 2123-2465 ysgrad_econ@yonsei.ac.kr

✓ Office location

Daewoo hall 206

✓ Overview

Our department is organized as a single department with an interdisciplinary nature centered on modeling and methodology, which allows us to respond quickly to improvements and changes in educational administration. Several years ago, we changed our educational and research goals to big data analytics, improving from theoretical education in structured data analytics to practical education in big data analytics, and changed our department name from "Department of Applied Statistics" to "Department of Statistical Data Science" accordingly.

Our department is part of the BK21 Education Research Center. The department focuses on the education and research of big data analysis methodology and connects big data engineering related to data preprocessing with big data application through industry-academia collaboration to conduct organic education and research in big data analysis.

The department offers courses with a high student-teacher ratio, so students can receive individualized attention and guidance. In addition, the department provides education that enables students to improve their practical skills and research capabilities through the establishment of courses in various fields related to big data.

The Department of Statistics and Data Science at Yonsei University provides students with the statistical methodology and practical skills necessary to analyze and interpret big data, which are essential in today's competitive business environment. We invite you to be a part of this exciting field.

✓ Detailed majors

The department offers a minor in Statistics and a minor in Data Science.

The statistics major provides a theoretical curriculum in statistics for students who wish to pursue a doctoral program in Korea or abroad, or who wish to work as statisticians in society. The data science major provides a practical curriculum for students who want to become data science practitioners in society.

With the increasing demand for advanced statistical professionals, our department provides a quality education to equip students with the skills they need to succeed in their chosen field. (PhD students do not have a minor).

✓ Careers/Employment (After Graduation)

Based on the high-quality education provided by the department, our students go on to

become advanced statisticians in various fields including statistics. They go on to work as practical statisticians in a variety of fields, including finance, consulting, government, bio and medicine, and IT. They also go on to study at top universities and graduate programs overseas, where they can play a leading role in academia as statisticians.

With the growing demand for advanced statisticians, our department provides a high-quality education to equip students with the skills they need to succeed in their chosen fields.

✓ Scholarships

- Departmental office assistant scholarships
- Student Teaching Assistant Scholarship
- Introductory Statistics Teaching Assistant Scholarship
- Data Science Institute Administrative Assistant Scholarship
- BK Administrative Assistant Scholarship
- Graduate Innovation Support Scholarship
- BK Participating Graduate Student Research Scholarship
- Professors' individual and group research grants from other organizations
- Other external scholarships

✓ Homepage address

<https://stat.yonsei.ac.kr/stat/> (Department Homepage)

<http://bk21-bigdata.yonsei.ac.kr/> (BK21 Education Research Center Homepage)

✓ Contacts

02-2123-2535

stat@yonsei.ac.kr

✓ Office location

205 Daewoo Hall, Yonsei University, 50 Yonsei-ro,
Seodaemun-gu, Seoul, Republic of Korea, 03722

Overview

Yonsei master's and doctoral programs pursue academic research and development and foster management scholars who conduct in-depth research and analysis on corporate management and environmental changes. Students graduating from the master's and doctoral programs grow as experts equipped with theoretical and methodological abilities and advance to professional positions such as professors and researchers.

The program's history and professional curriculum have established its reputation as the leading business research program in Korea. Through a focus on research achievements and the training of research talent, it has developed a highly respected position in Korea. The program is committed to fostering exceptional business scholars who can thrive in the global research market.

Detailed majors

■ Marketing

Marketing is concerned with the analysis and prediction of firm decisions that relate to customers, competitors, and society at large. Recent developments in marketing technology and evolving consumer preferences have called for a solid grounding in understanding the fundamental principles of marketing as well as integrating these concepts into corporate communications and strategies. Students learn to tackle a variety of theoretical and managerial issues including consumer behavior, advertising, digital marketing, branding, global marketing, channel strategy, quantitative modeling, and big data analytics. In addition to learning the basic principles, students acquire diverse experiences to help them communicate and apply these concepts.

■ International Business

International Business is one of the eight academic areas within the Yonsei School of Business. As the world economy has become increasingly globalized, international business activities have become more widespread and competition has intensified. We offer various research and learning opportunities to develop academics and professionals with essential knowledge and skills for the era of globalization. We study and discuss a range of topics, including global business strategy, international human resource management, international marketing, emerging markets, international business ethics, sustainability, and more, to enhance our understanding and knowledge of the rapidly changing international business environment and global competitive landscape.

■ Management

Management area studies effective organizational management by understanding the psychological/social characteristics related to organizational phenomena. Micro-management, which includes organizational behavior and human resource management/labor relations, seeks an understanding of the psychological/social factors of individuals, leaders, and teams inside the organization at the micro level, and based on this, studies what relationships individuals and organizations have, and how these relationships influence the organizational phenomenon. Macro management, which includes organizational theory and strategy, takes the organization as the unit of analysis, promotes understanding of the relationship between the organization and the behavioral entities and environments that exist outside it, and based on this, develops strategies for achieving organizational goals and achievements

■ Finance

In Financial Theory and Corporate Finance, students learn theories and techniques for procuring necessary funds to achieve the goal of maximizing corporate value, managing the raised funds, and making efficient financial decisions. In Asset pricing theory and derivatives theory, basic concepts of modern investment theory are introduced. Including portfolio theory, capital market theory, and financial engineering theory, the role, function, and form of the stock market, investment analysis of stocks, bonds, futures, and options of stock market products are covered. Insurance theory covers economics, business administration, statistics, and basic legal principles of insurance. It also covers how these basic principles are applied and implemented in insurance contracts, risk management, insurance company operation, premium calculation, government regulation of the insurance industry, and reinsurance.

■ Accounting

Accounting is a specialized academic field that provides useful information necessary for various participants in the economy, such as investors, managers, financial institutions, analysts, credit rating agencies, and regulatory authorities, and studies various factors affecting the reliability of accounting information. There are four broad areas: financial accounting, managerial accounting, auditing, and tax. The graduate program is designed to help students develop the skills they need to conduct original research in accounting

■ Operations Management

In the field of Operations Management, we study how to design, manage, and improve the transformation process of companies that create products and services to satisfy consumer demand. Research topics include the design and innovation of new products and new services, the construction of production and service processes, and purchasing and logistics processes. More recently, the field of study has expanded to the entire supply chain through strategic collaboration with suppliers and distributors/sellers.

■ Management Science

Management Science uses mathematical modeling, statistical analysis, and optimization techniques to solve complex problems in business and management. It aims to help managers and decision-makers make more informed decisions by providing them with quantitative methods and tools for analyzing and improving business processes and systems. Management Science draws on various techniques such as linear and nonlinear programming, probability theory, game theory, simulation, and data analytics. By applying these techniques to real-world problems, Management Science can help organizations to improve efficiency, reduce costs, and enhance performance. Ultimately, Management Science provides a data-driven approach to problem-solving, helping decision-makers to achieve their goals more effectively.

■ Information System

Information technologies such as AI, IoT, Big Data, AR/VR, and Metaverse are important tools for companies to gain competitive advantage. Information technology not only improves the efficiency of business operations, but also plays a central role in creating new value through digital innovation and digital transformation. IS area aims to provide all kinds of knowledge about the design, use, and effect of use of information systems composed of elements of information technology, organization/person, and business

■ Business Analytics Convergence Course (M.S. Degree)

In order to provide Business Analytics (BA) competencies that are rapidly gaining interest in academia and practice under the Big Data environment, the "Master's in your major & BA convergence" (e.g., master's degree in information system and business analytics convergence) has been operating since the first semester of 2020. Currently, master's degree students in management, finance, operations (OM), management science (MS), and information systems (IS) can receive BA convergence master's degrees. Master's and doctoral students of other majors can also take BA-related courses. Please refer to the links below for more detailed curriculum

Careers/Employment (After Graduation)

■ Marketing

Many students in marketing have gone on to work in marketing, brand management, data analytics, market research, sales, advertising, PR, management consulting, as well as pursuing their own entrepreneurial ventures. Students will get a comprehensive understanding of the core concepts taught in their marketing courses and will be better prepared for graduate study or employment.

University Professor

Domestic/multinational corporations, market research firms, advertising and promotion agencies

Consulting firms

Business/economics research institute

Startup companies

International Business

Pursuing a career as a professor or researcher after completing a doctoral program (domestic or overseas)

Working for large multinational firms or consulting companies.

Working for private or governmental research institutes.

Working for international organizations or government agencies focused on international affairs

■ Management

Graduates of management area choose various career paths and are active in various fields of our society. Graduates continue further education in Korea or abroad, remain in academia after graduating, or work at research institutes to engage in active research activities related to business and management, as well as various social research activities. In addition, they contribute to the development of the country in public institutions, or work for leading domestic and foreign companies, utilizing the knowledge and capabilities acquired in the field of management at Yonsei University and striving for the development of the industry

■ Finance

Researchers/professionals in financial companies such as securities companies, asset management companies, and credit rating agencies

Management/Finance/Economic Research Institute

Professor/research position after entering doctoral program (domestic/overseas)

Finance-related government agencies

Accounting firms and consulting firms

■ Accounting

Most graduates of master's programs join private economic research institutes, national research institutes, Financial Supervisory Service, Korea Accounting Standards Board, accounting firms, credit rating agencies, financial companies, or big corporations. Many also join the doctoral programs at overseas and domestic universities.

Majority of Ph.D. graduates become university professors.

■ Operations Management

Faculty in universities and researchers in research institutes

Consulting firms

Domestic and multinational companies

■ Management Science

After graduating with a degree in Management Science, individuals have a variety of career paths to choose from. They can become management consultants, data analysts, operations managers, business analysts, researchers, and more. They may also pursue further education, such as an MBA, or advance to leadership positions. The analytical thinking and problem-solving skills gained from a Management Science degree are highly valued in many industries, allowing graduates to choose successful career paths

■ Information System

Domestic and Overseas University Professors

Admission to Domestic and Overseas Doctoral Programs

IT Service Providers

Business Management/Economic Research Institute

Consulting Firms / General Firms

✓ Scholarships

Scholarship	Target	Scholarship Amount
T.A Scholarship	M.S/Ph.D	Full/half tuition fee
Specific major Assistant Scholarship	M.S/Ph.D	Full/half tuition fee
Administrative Assistant Scholarship	M.S/Ph.D	Part of tuition fee
Doctoral Excellence Scholarship	Ph.D	Part of research subsidy
Global Leadership Fellowship	Foreign freshmen	Admission fee, tuition fee, living expenses
Yonsei Global Fellowship	Ph.D	Part of research subsidy
Need-based Fellowship	M.S/Ph.D	Part of tuition fee
Excellent Foreigner Scholarship (freshmen)	Foreign freshmen	Admission fee, Full/half tuition fee
Excellent Foreigner Scholarship (current students)	Foreign current students	Full/half tuition fee

✓ Homepage address

ysb.yonsei.ac.kr

✓ Contacts

02-2123-6256

msphd.ysb@yonsei.ac.kr

✓ Office location

Building 212, School of Business Yonsei University

✓ Overview

Yonsei Management of Technology (MOT) graduate course is designed for individuals who want to advance their career in technology management. This program is offered by Yonsei University, one of the top universities in South Korea, and aims to provide students with the skills and knowledge required to become successful technology managers in a rapidly changing business environment. The course covers various areas such as technology innovation, entrepreneurship, marketing, and project management, with a focus on developing analytical and critical thinking skills.

✓ Detailed majors

After enrollment, the degree can be chosen by the individual among engineering, economics, statistics, and business, and they must complete the courses that correspond to their major and meet the graduation requirements.

✓ Careers/Employment (After Graduation)

Students will have the opportunity to work with industry experts and gain hands-on experience through projects and internships. Yonsei MOT graduate course is an excellent choice for individuals who want to pursue a career in technology management and make an impact in the field.

✓ Scholarships

Full scholarship for department assistant

✓ Homepage address

<http://ysmot.yonsei.ac.kr/main.php>

Contacts

02) 2123-4484

yonseimot@yonsei.ac.kr

Office location

Yonsei University Baekyang Hall Room 606, The Graduate School of Yonsei University
Management of Technology.

✓ Overview

■ Degree Programs and Courses

1) Master of Theology

The Master of Theology degree program is a two-year program, offering to students who have obtained a bachelor's degree.

2) Doctor of Philosophy

The Doctor of Philosophy degree program is offered to students wishing to enhance their knowledge and competence who have obtained a Master's degree.

2. Admission quota: 15 Master's, 14 Doctoral

✓ Detailed majors

1. The Old Testament Studies

The Old Testament Studies is a multidisciplinary academic endeavor that seeks to explore the shared scriptural tradition of Judaism and Christianity. This pursuit involves an investigation into the historical and religious contexts of ancient Israel and the Near East, which provide the background against which the Old Testament text was written. By engaging with these contexts, scholars of the Old Testament are able to derive hermeneutical implications that are relevant for contemporary readers.

2. The New Testament Studies

The New Testament Studies is a scholarly discipline that investigates the Christian scriptures of the same name through the application of modern tools. This area of study delves into the religious, cultural, and social contexts surrounding the texts of the New Testament, while utilizing scholarly methodologies to extract meaningful interpretations for both contemporary church and its adherents.

3. Systematic–Cultural theology

Systematic–Cultural theology is a Christian endeavor that seeks to comprehend and internalize spiritual truth, which is revealed through the incarnation of Jesus Christ. This discipline amalgamates the principles of hermeneutics and cultural theories to explore the essence of Christian revelation and its expression through cultural mediums. The underlying purpose of this theological framework is to facilitate the process of 'faith seeking understanding' in a manner that is both culturally relevant and spiritually significant.

4. The philosophy of religion

The philosophy of religion is a theological field that aims to establish a connection between theology and other interdisciplinary studies. Through humanistic reflection on Christianity and theology, this discipline seeks to comprehend the congruity between the church and the world by fulfilling the social obligations that are inherent in theological pursuits. By exploring the intricate relationship between theology and society, the philosophy of religion enables a deeper understanding of the significance of theology in the broader context of human experience.

5. Church history

Church history is an academic discipline that seeks to understand the history of the church as a community of God's people. This field of study focuses on the dynamic interplay between Christianity and society, as well as the public role of the Christian faith. Through the analysis of these factors, church history provides a comprehensive perspective on the evolution of the church, both from an internal and external vantage point. By tracing the history of the church within the broader context of human society, this discipline illuminates the significant impact that the church has had on the development of civilization.

6. Christian Ethics

Christian Ethics is an academic discipline that examines the ethical dimensions of Christianity in response to diverse issues that emerge within and outside the church. While this field of study primarily focuses on ethical concerns that arise within the church community, it also seeks to evaluate the Christian response to conflicts and ethical dilemmas that confront society at large. In doing so, Christian Ethics assumes a prophetic stance that advocates for an alternative, ethical approach to these issues.

7. Christian education

Christian education is an interdisciplinary area of research that seeks to examine and address the challenges facing Christians in modern society. By encompassing diverse fields of study, this discipline endeavors to identify and diagnose various issues and concerns relevant to the Christian community. Through its investigations, Christian education seeks to develop specific directions and values that are essential to the advancement of Christian education. Through this approach, Christian education endeavors to provide solutions that are grounded in the Christian faith and that effectively address the needs of the broader community.

8. Counseling and Coaching

Counseling and Coaching is a field that presents a Christian reinterpretation of the diagnostic and therapeutic practices utilized in psychiatry and psychotherapy. As a public theologian, this discipline reflects on the process of healing individuals and communities and provides

practical strategies for ministry by engaging with adjacent disciplines. Through its interdisciplinary approach, Counseling and Coaching seeks to develop a Christian framework for counseling that is grounded in the principles of the Christian faith. In doing so, it offers an alternative perspective on the practice of counseling that is informed by Christian theology and that emphasizes the importance of holistic healing for individuals and communities.

9. Mission Studies

Mission Studies explores the prototype of Missio Dei as revealed through Jesus Christ and investigates its historical spread and diverse changes. This field of study seeks to identify theological principles that inform human action and promote justice and love. By examining the history of Missio Dei, Mission studies offers insights into the core values of the Christian faith and the significance of Christian mission in the contemporary world.

✓ Careers/Employment (After Graduation)

- Admission to Ph.D degree program
- Pastor
- Academia and research institutions
- Government and public institutions
- Corporations and industries
- Professional counselor/coach

✓ Scholarships

- Teaching Assistants Scholarship(including freshmen)
- Undergraduate–Graduate Program Scholarship
- YGF(Yonsei Graduate Fellowship)
- Need–based Fellowship
- Outstanding International Student Scholarship

✓ Homepage address

<https://yonshin.yonsei.ac.kr/>

Contacts

02-2123-2897~8

ysugst@yonsei.ac.kr

Office location

Theology Hall, Room 113

✓ Overview

The Department of Political Science has a total of 19 faculty members, and students can study various subfields in political science including international relations, comparative politics, Korean politics, and political thought.

Internally, the department aims to strengthen academic research capabilities, innovate educational programs, create an advanced educational environment, and establish an organic alumni network; externally, it aims to internationalize education, foster international leaders, and secure a global research network. The Department of Political Science is the only one among all political science graduate programs that hosts the BK21 program supported by the Ministry of Education through which it provides various educational programs and research opportunities to graduate students.

✓ Detailed majors

International Politics, Comparative Politics, Korean Politics, Political Thought, etc.

✓ Careers/Employment (After Graduation)

Graduates of the department have gone on to pursue doctoral programs at Korean and overseas universities, or to work in government-funded research institutes, corporations, the media, the government, and the National Assembly. Doctoral graduates have been appointed as professors at domestic and overseas universities, national research institutes, and internal and external research organizations, and are devoting themselves to academic and educational activities.

✓ Scholarships

- Department Office Assistant(OA) Scholarship: undergraduate/graduate assistantship, full tuition.
- Graduate Student Research Assistantship (GSRA) Scholarship: 1 per professor, approximately 2,500,000 won to cover tuition (2022-2)
- Graduate Teaching Assistantships: a set amount within the tuition range
- BK21 Scholarship: Designated/Merit. Amount varies by course/type.

- Master's program: Over 1,000,000 won per month (2023-1)
- Doctoral program: 1,600,000 won per month or more (2023-1)
- Doctoral students: 1,300,000 won per month (2023-1)
- TA scholarships: fixed amount within the tuition range, irregularly selected
- Other (quasi-) scholarships: Participate in professors' external research projects and receive research grants (subject to taxation)

✓ Homepage address

<http://politics.yonsei.ac.kr/frontpage.asp?catalogid=politics&language=ko>

✓ Contacts

02-2123-2940

pgpolitics@yonsei.ac.kr

✓ Office location

Yonhee Hall 216

✓ About the Department

Established in 1958, the Department of Public Policy and Management at Yonsei University pioneered the Public Administration program in South Korea and has since become a center for academic research and education in the field. The Department offers both undergraduate (B.A.) and graduate (M.A. and Ph.D.) programs in Public Administration and ranks as one of the top programs in the nation with 16 standing faculty members whose cutting-edge research is internationally recognized. Our alumni, a total of approximately 4,000 bachelors, 420 masters and 110 PhDs, play leading roles in government, finance, public and private corporations, academia, media, and NGOs. The Department takes pride in its tradition of more than fifty years for its contribution to Korean society and now aims for global excellence in research and education.

✓ Master's Program

■ Master's Program

The graduate program was founded in 1962 as one of the first graduate programs in the nation. It exposes graduate students to a broad range of subjects in their course work. Issues across narrowly-defined disciplines, and diverse research projects, all of which help them pursue professional careers in universities, central and local governments, and public and private enterprises.

It is truly a special place where graduate students, staff, and faculty members learn from each other and form great networks for their future careers. As of 2012, one hundred and twenty students are enrolled in the graduate program.

The master's course covers basic theories of policy making in public administration. Its curriculum is divided into three paths in order to provide a broad range of theories and practical knowledge in different fields of public administration and policy. Each year approximately 20 students are admitted to the MA program and currently 60 master's students are enrolled.

After master's degrees are granted, students pursue their professional careers in research institutes, public agencies, and the private sector or continue toward doctoral degrees at Yonsei or abroad.

Courses offered in this program include (but are not limited to):

■ Public Administration Theory

Theory in Public Administration, Organization Theory, Public Personnel Administration, Public

Financial Administration, Organizational Behavior, Governance and Presidency, Korean Public Administration, Public Management, Empirical Research on Public Organizations, Institutional Analyses of Nation-State, Institutional Analyses of Formal Organizations, Strategic Management for Public Policy and Governance I, Tools of Government, Seminar in Government Budgeting, Comparative Institutional Analysis, Bureaucracy, Comparative Developmental Administration, Seminar on Empirical Governance Studies

■ Public Policy

Policy Formulation Process, Policy Implementation, Policy Analysis and Evaluation, Policy Management, Comparative Public Policy, Seminar in Public Policy, Environmental Policy, Government Regulation, E-Government, Analysis of Public Expenditure, International Trade Policy, Innovation and Policy, Varieties of Industrial Policy

■ Applied Study

Research Methodology, Scope and Method of Public Administration, Topics on Advanced Statistics of Public Administration, Local Administration, Urban Administration, Government and Business, Social Welfare Administration, Study of Urbanization, Culture Policy, Public Management Information System, Seminar in Local Public Administration, Local Government Finance, Seminar on Science & Technology Policy, Local Governance and Community, Government and International Financial Crisis

Doctoral Program

■ Doctoral Program

Courses in the doctoral program are divided into six major areas, allowing intensive study in the fields in which students are more interested. The program puts strong emphasis on methodological rigor, providing solid training in research methods and statistics. Each year approximately 10 students are accepted to the doctoral program. After doctoral degrees are awarded, 50 graduates of the Ph.D. program teach at four-year universities nationwide as leading scholars in the discipline.

Courses offered in this program include (but are not limited to):

■ Public Administration Theory

Theory in Public Administration, Comparative and Development Administration, Korean Public Administration, Bureaucracy, Governance and Presidency, Comparative Institutional Analysis, Strategic Management for Public Policy and Governance I, Seminar on Empirical Governance Studies, Institutional Analyses of Nation-State

■ Public Management and Human Resources

Organization Theory, Organizational Behavior, Empirical Research on Public Organizations, Public Personnel Administration, Seminar in Public Personnel Policy, Public Management, Institutional Analyses of Formal Organizations, Public Management Information System, E-Government, Government Performance, Seminar in Nonprofit Organizations

■ Public Budgeting & Finance

Public Financial Administration, Local Governance Finance, Seminar in Government Budgeting, Analysis of Public Expenditure, Government and Business

■ Public Policy Theory

Policy Formulation Process, Policy Implementation, Policy Case Studies, Comparative Public Policies, E-Government, Government Regulation, Policy Analysis and Evaluation, Scope and Methods of Public Administration, Strategic Management for Public Policy and Governance, Tools of Government

■ Urban and Local Administration

Urban Administration, Local Administration, Seminar in Urban Administration, Inter-Governmental Relations, Study of Urbanization, Seminar in Local Administration, Regional Development, Local Governance and Community

■ Applied Policy Studies

Social Welfare, Environmental Policy, Cultural Policy, Seminar on Science and Technology Policy, International Trade Policy, Innovation and Policy, Varieties of Industrial Policy

Homepage address

https://yupa.yonsei.ac.kr/yupa_en/index.do

Contacts

+82-2-21232955

Office location

Room 213 Yonhui Hall, 50 Yonsei-Ro, Seodaemun-gu, Seoul 103722, Korea

Publicity picture

✓ Overview

- The sociology department at Yonsei University has consistently climbed the QS World University Rankings for Sociology since 2021, ranked 80th, 67th, and 41st respectively. This rising through the ranks can be attributed to the fact that Yonsei Sociology is the only sociology department in Korea that has been continuously selected for the BK21 project of the Ministry of Education from the second stage (since 2006) to the fourth stage, which has improved its research capabilities and reputation. Also, Yonsei Sociology is the only Korean sociology department whose authors have published articles with the department's name in both the American Sociological Review and the American Journal of Sociology, which are top two academic journals of sociology in the world.
- Students can focus on their academic interests by engaging in their personal research project rather than short-term tasks so that to grow into independent researchers. We have an education environment that can support and facilitate research productivity.
- Sociology is a study that seeks to explore the dynamics of society by analysing individuals and the structure. In the field of sociology, we examine social structures and institutions scientifically and historically, such as families, schools, the government, and industries. As the foundation of many fields of study, sociology provides a critical perspective to understand the world.

✓ Detailed majors

Courses in graduate program are listed below:

- Self&Interaction (Body, Medical, Gender, Emotion, Family, etc.)
- Network & Inequality (Network, Mathematical, Knowledge and Information, Organisation, Inequality, Stratification, etc.)
- Institution & Culture (Culture, Art, History, Politics, Policy, etc.) Research Methods

✓ Careers/Employment (After Graduation)

Graduates of this department play an important role in society by studying sociology. As sociology is a fundamental study of social sciences and humanities, it can be applied to a wide range of fields such as policy research, social data analysis, politics, education, and journalism. After achieving a doctoral degree, many graduates pursue academic careers in universities or research institutes, and a lot of graduates obtaining a master's degree choose to study abroad for doctoral programs. Many graduates also enter the civil society sector for public sociological activities, and recently, the proportion of graduates employed in the industry of data science is higher than that of other social science field of other universities.

✓ Scholarships

1. Brain Korea 21 Four Scholarship

- graduate students could be the participants of the BK21 project by the process of reviewing and evaluating a student's research proposal
- participants of BK21 Four receive the scholarship which covers more than the tuition, and they could also be funded for international conference, internship abroad, and other various programs

2. Social Data Science Scholarship for Assistants

- it is provided for graduate students from 2023 which is funded by the donation from Hyun-Ok Han, a Yonsei Sociology alumnus and the CEO of CLIO
- graduate students who participate in academic activities such as building social data as a public good, working as teaching assistants for problem-solving undergraduate courses which utilising data, or producing educational content for data analysis.

3. Yonsei Sociology Female Alumni (Yongenmo) Scholarship

- Scholarship for female graduate students
- one student each from the master's degree program and doctor's degree program every year

4. Grant for Student-Designed Major

- This grant is set to encourage interdisciplinary research. Students can create a degree program by combining courses from other departments of study. If a student-designed major is approved by the University, students who design and complete the program can receive the grants and obtain an extra degree when they graduate.

✓ Homepage address

<http://sociology.yonsei.ac.kr/ys/0301.php>

✓ Contacts

+82) 02-2123-2420 / sociology@yonsei.ac.kr

✓ Office location

Room 210, Yeonhee Hall, Yonsei University, 50 Yonsei-ro, Seodamun-gu, Seoul 03722

Publicity picture

✓ Overview

The Department of Cultural Anthropology was established to respond to challenges prompted by new technological developments and globalization by engaging in in-depth research of emergent cultural phenomena through the practical approach of applied anthropology. In its sequence of courses, The department first emphasizes teaching cultural relativism, the central perspective of cultural anthropology. Then it stresses the education of research methodology so that students can develop their own ability to conduct fieldwork in various fields. Lastly, the department promotes practical skills for students to engage in current sociocultural issues, including health, poverty, development, urban regeneration, migration, refugees, environments, science, and technology. We nurture students' creativity by providing various fieldwork opportunities so that they can get training to become professionals in culture-related areas. Through its courses, the Department of Cultural Anthropology produces experts in multiple fields of culture: culture as a means of representing and practicing identities; culture as a project of creating alternative lifestyles; culture as an image conveyed via movies and the mass media; and culture as a way of life in transnational social spaces. The department also has a strong profile in gender studies and offers various courses in this area.

✓ Detailed majors

Graduate students who conduct research in gender and/or sexuality-related topics can choose gender studies as their concentration area.

✓ Careers/Employment (After Graduation)

Many graduates from the Department of Cultural Anthropology develop their careers in companies, the media, and academia, while some of them design and produce cultural content as movie directors and writers. Many others enter international organizations and NGOs to engage in sociocultural issues such as poverty, human rights, development and gender. In the face of today's age of culture, our graduates apply their training in cultural sensitivity and various fieldwork methods as skilled area specialists, cultural designers, and cultural producers in a wide range of fields that require "cultural perspectives". The demand for our graduates is on the constant rise as culture has become an important source of high-value products today.

✓ Homepage address

<https://anthro.yonsei.ac.kr/anthro/index.do>

✓ Contacts

02-2123-6221

culture@yonsei.ac.kr

✓ Office location

서울특별시 서대문구 연세로 50 연세대학교 백양관 S602-2호(03722)

✓ Overview

The graduate program of the Department of Communication is proud of outstanding faculty members and their academic achievements. The program was ranked at the 41st in QS ranking in 2022. Currently, there are 12 faculty members, and 73 Master's students and 12 doctoral students are enrolled in the Spring semester in 2023.

✓ Detailed majors

Communication theory, Journalism, Broadcasting and telecommunication, Advertising and public relations

✓ Careers/Employment (After Graduation)

After finishing the Master's program, graduates may attend a doctoral program or pursue jobs in the related fields including research institutes or corporations. Doctoral students can get a job in universities or research institutes as professional researchers with their Ph.D. degree at hand.

✓ Scholarships

Various graduate assistantships (teaching assistant or research assistant) are available, while there are scholarships for outstanding students. In addition, students can participate in research projects with some scholarships from external funds.

✓ Homepage address

<https://comm.yonsei.ac.kr/mcc/exchange/program.do>

✓ Contacts

02-2123-2970

gradcomm@yonsei.ac.kr

✓ Office location

Room 214, Yonsei University Yeonhui Hall, 134 Sinchon-dong, Seodaemun-gu, Seoul

✓ Overview

Today, humankind is facing a polycrisis, where interrelated problems occur simultaneously. Acute problems such as poverty, inequality, war, pandemic, and climate emergencies are erupting. However, there is no desirable solution to these problems, and it is becoming more serious. As can be seen from recent COVID-19, a global infectious disease, we humans are in the same boat.

The accelerated globalization necessitates the general training for professionals with language skills, international knowledge, and a sense of internationalization. At this stage when the importance of interdisciplinary research and education is being stressed, an educational method is needed to ignite cooperation and communication among humanities, social sciences, and natural sciences. Particularly in light of increasing globalization, any scholarship about this complex phenomenon demands a pluralistic approach and holistic understanding. Appropriately, the Graduate School of Area Studies (GSAS) has developed a joint education system that includes four separate colleges, the College of Humanities, the College of Social Sciences, the College of Business Administration, and the College of Law, as well as the Graduate School of International Studies at Yonsei University.

GSAS was established in 1997 to meet growing demand for area experts in the globalizing world. The GSAS consists of five programs: Chinese Studies, Japanese Studies, Southeast Asian Studies, European Studies, and Russian Studies. The GSAS is an interdisciplinary program in which many relevant fields of study participate such as economics, business administration, political science, sociology, law, language and literature, history and international studies.

〈What is Yonsei University's Area Studies Program?〉

1. Newly Established program

Area Studies Program was established in January 1997 to train area experts necessary in the globalized world. Annually, we have 20 masters and 3 PhDs. The 4 specific major areas in the program include Northeast Asia, Southeast Asia, Europe, Russia and East Europe.

2. Why is it called Interdisciplinary Program?

College of social studies including economics, management, politics, administration, law, sociology and college of liberal arts such as Chinese language and literature, German language and literature, Russian language and literature, history, graduate school of international studies have cooperated to build a program to train area experts. That is why it is called Interdisciplinary Program.

3. It is a graduate school.

At Yonsei University, this program is considered as a graduate school.

4. It is supported by Institute.

Based on its international connections and its 30 years of research achievements, Institute East-West Studies is supporting Area Studies courses and visits to foreign countries.

〈Educational Atmosphere〉

1. Basis to train area experts Institute

With wide range of international connections, foreign language institute and Institute of East-West Studies, we have educational infrastructure to help you cultivate socioscientific analytical power.

2. Quiet and Pleasant Learning Atmosphere

Millennium Hall is a building equipped with centrally administered air-conditioning and heating system and with joint research lab that can hold 8 people and provides individual internet connections.

3. Various Courses

Students can take courses provided by Area Studies program, college of liberal arts. English instructed classes provided by Graduate School of International Studies and those provided by Ewha Womans University and Sogang University are also available.

✓ Detailed majors

Northeast Asia(Japan, China), Europe, Southeast Asia, Russia and Central Asia

✓ Careers/Employment (After Graduation)

Area Studies aims to train students to become area experts who have social scientific analytical ability. Therefore we encourage students to proceed to PhD programs. With the unique characteristic of Area Studies, students can obtain PhD degree not only in Area Studies, but in Politics, Economics and Sociology as well.

As area experts, graduates can also work in domestic or foreign corporations. Since 1999,

our students have found jobs in KOTRA, Korea Tourism Organization, Daewoo Japan, LG EDS, LG Chemical, Phillip Morris, SK, and Samsung Electronics.

✓ Scholarships

New students with outstanding grades are offered scholarship in their first semester. Research assistants, teaching assistants, and clerical assistants also receive various types of scholarships.

✓ Homepage address

<https://area.yonsei.ac.kr/area/index.do> (Korean)

<https://area.yonsei.ac.kr/area/English/Area.do> (English)

✓ Contacts

02-2123-4251

ysarea@yonsei.ac.kr (Office Hours: Monday ~ Friday, 9 AM ~ 5 PM)

✓ Office location

New Millennium Hall #217, Yonsei University, 50 Yonsei-ro, Seodaemun-gu, Seoul, 03722, Republic of Korea

✓ Overview

The issue of the division and unification of the Korean Peninsula has been the dominant factor driving the political landscape of the region. It has not only defined the past and present but will also continue to determine future developments concerning everything from politics, economy, society, and culture. In this vein, the Interdisciplinary Program in Korean Unification Studies Program takes an interdisciplinary approach to the study of unification. The program provides an in-depth understanding of various unification cases from across the globe that will allow students to gain a better picture of the issues concerning the Korean Peninsula. Further, the program aims to construct solutions to the issue of unification which will contribute to a successful process of unification in the future.

The Korean Unification Studies Program emphasizes an interdisciplinary approach to the study of unification, underscoring the developments, processes, and objectives relevant to unification. This approach generates synergy between the various academic fields and fosters the next generation of experts on unification and North Korea who possess a strong theoretical background. The program also fulfills the role of providing a stronger academic foundation for those who are already working within fields related to unification and North Korea from the government, industry, media and NGOs.

✓ Detailed majors

economics of unification, political of unification, politics, society & culture, international politics, economics

✓ Careers/Employment (After Graduation)

Topics of dissertations from the Korean Unification Studies Program include politics, economics, sociology, history, theology, psychology, law, and medicine in relation to the issue of unification. The academic contributions of the program are well-established and many articles have been published by participants of the program in established journals. Graduates of the program have gone on to work in various organizations concerning unification and North Korea including research & education institutions, government organizations, media, and NGOs.

✓ Scholarships

Teaching assistant/research assistant/administrative assistant scholarships, Yonsei Institute for North Korean Studies research scholarships

✓ Homepage address

<https://www.yinks.or.kr/course>

✓ Contacts

02-2123-4892

unification@yonsei.ac.kr

✓ Office location

5-26, Sinchon-ro 4-gil, Mapo-gu, Seoul, Republic of Korea (3rd floor of the Kim Dae Jung Presidential Library)

✓ Overview

Recently, Korean society has gone through radical changes as globalization, polarization, low fertility rate, and family disorganization. It is also time for the field of social welfare to make changes. Therefore, the Graduate School's Interdisciplinary Program in Social Welfare Policy at Yonsei University is putting a great deal of effort to cultivate global leaders who can bring advances in social welfare worldwide. For this purpose, we have engaged leading universities abroad and extended the opportunities for overseas education for students who are enrolled in the doctoral program. Furthermore, we have continued overseas recruitment activities in order to attract excellent foreign students. Through these efforts, it will be possible to improve the integration of social welfare approaches against new social problems and increase the efficiency of overall welfare expenditure in our society.

✓ Careers/Employment (After Graduation)

Employment in universities, research institutes, social welfare institutions, corporate foundations, and government/public institutions.

✓ Scholarships

All Students: Innovative Assistant Scholarship, Main Professor's Student Assistant Scholarship, YGF(Yonsei Graduate Fellowship) Scholarship, Need-based Fellowship Scholarship

Korean Students: Graduate Student Assistant Scholarship, Yonsei Outstanding Student Scholarship

International Students: Global Leader Fellowship Scholarship, Outstanding International Student Scholarship, Global Korea Scholarship

✓ Contacts

82) 02-2123-7921

swpolicy@yonsei.ac.kr

✓ Office location

215 Yeonhi Hall

Publicity picture

✓ Overview

Through extensive and scientific education based on Yonsei's spirit of "truth and freedom," Yonsei University Graduate School of Law has significantly improved Korea's legal culture. Yonsei University Graduate School of Law is a center of research and education that fosters the core talents that Korean society needs.

Yonsei University Graduate School of Law focuses on education and research in cutting-edge fields such as economic, labor, tax, medical, intellectual property, and IT laws, as well as traditional law fields such as constitutional law, civil law, commercial law, administrative law, civil procedure, criminal procedure law, philosophy, and international law.

To create an open and cooperative academic atmosphere, Yonsei University Graduate School of Law shares a credit exchange system with Ewha Womans University Graduate School of Law and Sogang University Graduate School of Law in Sinchon. The credit exchange system generates an enormous complementary and synergic effect of faculty and facilities among these three schools. In addition, by actively cooperating with leading foreign law universities in the United States, Europe, Japan, and China, Yonsei University Graduate School of Law has established its status as a world-class research-oriented legal education institute.

✓ Detailed majors

The law department has no sub-disciplines.

✓ Careers/Employment (After Graduation)

Graduates of the Law Department work as law professionals such as law professors, researchers in various research institutions, and legal practitioners.

✓ Scholarships

Provided by the School: Student Assistance Scholarship, Yonsei International Student Scholarships (II), etc.

Provided by Foundations: the Kwanjeong Education-Foundation Scholarship, etc.

International Student: Outstanding International Student Scholarship (I)(II)(III), Global Leader Fellowship, etc.

✓ Homepage address

<https://lawschool.yonsei.ac.kr/law/index.do>

✓ Contacts

02-2123-2987

hkleee86@yonsei.ac.kr

✓ Office location

Yonsei University Law School(Gwangbok Hall), Rm. 206, Building 308, 50 Yonsei-ro

✓ Publicity picture

✓ Overview

The College of Music at Yonsei University offers a unique educational experience that combines deep discipline-focused excellence with the breadth of offerings and resources afforded by a large, private research university. Our students hone their skills in the classroom, on the stage, and in the studio through personalized teaching and training, while pushing the bounds of the performing arts. We are dedicated to creating an environment of educational and artistic excellence in our faculty and students by cultivating performing excellence, academic discovery, and creativity.

✓ Detailed majors

- Master's degree program: organ, harpsichord, choral conducting, voice, piano, collaborated piano, woodwind and brass, percussions, violin, viola, cello, double bass, harp, orchestral conducting, music composition, music theory, music history
- Doctoral degree program: organ, choral conducting, voice, piano, collaborated piano, woodwind and brass, percussions, violin, viola, cello, music composition, music theory, music history
- Combined master's and doctoral program: organ, choral conducting, voice, piano, collaborated piano, woodwind and brass, percussions, violin, viola, cello, music composition, music theory, music history

✓ Careers/Employment (After Graduation)

Many graduates go on to doctoral degree programs at the university or abroad to continue their studies(professional performance program) or become professional performers. They also become members of professional orchestras and choirs, and serve as art instructors at universities and secondary schools.

✓ Scholarships

Applicants are selected after notification of general scholarships inside and outside the school. We offer Teaching Assistant Scholarship(TA), Graduate Scholarship for Research Assistant(GSRA), Graduate Innovation Scholarship(GIS), Need-based Fellowship, etc., as well as special scholarships for international students awarded to outstanding students among foreigners.

✓ Homepage address

<https://music.yonsei.ac.kr/music/index.do>

✓ Contacts

82-2-2123-3029, 3560 ysmusic3560@yonsei.ac.kr

✓ Office location

College of Music, Yonsei University 50 Yonsei-ro Seodaemun-gu, Seoul, 03722, Republic of Korea

✓ Publicity picture

✓ Overview

The Department of Clothing and Textiles, which was established in 1964, aims to advance the industry and academic research by fostering the next generation of leaders with the expertise encompassing the various aspects of the clothing and textiles industry.

Our curriculum seeks to nurture professionals equipped with abilities to critically analyze the various elements and trends of the clothing and textiles industry, therefore, duly serving academia and industry. For this, we offer an extensive curriculum that covers both natural science and social science.

✓ Detailed majors

Psychology of fashion/Consumer behavior, Apparel design and planning/Smart clothing, Fashion marketing/Luxury brand management, Apparel materials/Nano-textile, Fashion Retail Business, Advanced functional textiles

✓ Careers/Employment (After Graduation)

Many of our graduates choose careers as fashion designers, merchandisers, buyers, textile scientists/engineers, textile designers, consumer and market analysts, production coordinators, fashion entrepreneurs, trend forecasters, fashion marketers/brand managers, fashion advertising/PR specialists, fashion editors, and technical designers. In addition, many alumni work in government ministries and affiliated institutions, research centers, and educational institutions relevant to clothing and textiles.

✓ Scholarships

https://graduate.yonsei.ac.kr/graduate_en/academic/scholarship.do

✓ Homepage address

https://che-en.yonsei.ac.kr/che_en/departments/clothing_intro.do

✓ Contacts

82-2-2123-3096

yjs@yonsei.ac.kr

✓ Office location

Samsung Hall suite 110

✓ Overview

- In a society that is rapidly changing due to the aging population, the Fourth Industrial Revolution, and the emergence of AI, the Department of Food and Nutrition aims to improve the quality of human life through healthy eating and to foster specialized human resources who can contribute to humanity through this. The curriculum consists of 1) Food Science courses that cover areas such as food new material development, food processing/storage/packaging, and food hygiene/safety to supply and develop nutritionally balanced, safe, and sustainable foods; 2) Nutrition courses that explore the mechanisms of metabolism and function of nutrients in the human body and deal with the practical application of food as an aid to disease prevention and treatment; and 3) Food service management courses that aim to promote healthy eating by efficiently supplying developed foods and diets.
- Currently, there are five research laboratories in the General graduate program, including
 - 1) Food Functional Genomics Lab.: Conducting research on the discovery and mechanism of candidates to improve the function of obesity and skin using plant fragrances. Conducts research to analyze the function of olfactory receptors expressed in the human body.
 - 2) Food and Hospitality Research & Consulting Lab.: Conducting analysis and research on the food service industry and global networking. Considering and establishing the direction of various policies related to food service. Analyzes the domestic food service environment and conducts research to build a food service system and support system.
 - 3) Clinical Nutrition Lab.: Conducting various clinical nutrition studies, developing health functional foods using health functional ingredients, and evaluating the efficacy of health functional foods. Conducted research on iron metabolism and metabolomics research through cell and animal experiments.
 - 4) Molecular Food Microbiology Lab.: Conducting research on the use of bacteriophages for detection and control of foodborne pathogens, molecular level research on the regulation mechanisms of virulence/pathogenicity and physiology of foodborne pathogens, and research on the microbiome of food and the human body and its regulation and utilization.
 - 5) Nutrigenetics and Translational Nutrition Research Lab.: Conducting research based on molecular/cellular nutrition and nutritional genomics, studying the mechanisms of nutrient deficiency anemia through gene knockout phenotype construction, and translational research for genotype-based precision nutrition.
- Students admitted to the General Graduate School who hold a registered dietitian license may be selected for the clinical nutrition curriculum track through a prescribed application and review process, and may be eligible to sit for the clinical nutrition licensure examination after completion of the curriculum and practicum.

✓ Detailed majors

Food Science, Nutrition, Food service management

✓ Careers/Employment (After Graduation)

After graduating from the Department of Food and Nutrition, you can contribute to society as a nutritionist (in hospitals, industries, schools, public health centers, and contracted specialty companies), a researcher in food companies (in the fields of new product research and development, product evaluation, promotional marketing, and consumer counseling), and a catering manager in the food service industry (in fast-food, hotel banquet, promotion, and public relations). Some enter national organizations such as the Ministry of Food and Drug Safety, Ministry of Agriculture, Forestry and Fisheries, and the KOREA AGENCY OF HACCP ACCREDITATION AND SERVICES, and choose to go to graduate school or study abroad to continue their academic research, and after completing their graduate degrees, they enter universities, government-affiliated research institutes (such as the Korea Food Research Institute), and international organizations (such as WHO) to foster the next generation of academics and contribute to society through various research.

✓ Scholarships

https://graduate.yonsei.ac.kr/graduate_en/academic/scholarship.do

✓ Homepage address

<https://che.yonsei.ac.kr/>

✓ Contacts

02-2123-3093

lj1824@yonsei.ac.kr

✓ Office location

Samsung Hall 110

✓ Overview

We study and teach about the relationship between humans and the environments in which they live from the viewpoint of human ecology. Our educational goal is to give students the knowledge, skills, and creativity required throughout the process of planning, designing, and managing the environments in which people live.

This major involves not only planning, designing, building, and managing of spaces but also the forms of and systems within buildings. It teaches sustainable design that optimizes resource use. It teaches students how to promote the sustainability of new and existing building spaces by leveraging various environmental creation paradigms to secure a better future for society.

✓ Detailed majors

Environmental Design, Human centered Indoor Environment, Cultural Space Design, Building Illumination, Spatial Behavior & Psychology, Space & Design IT, Spatial Design & Design Intelligence

✓ Careers/Employment (After Graduation)

Our graduates largely either go to work in the field or go into research. Those who work in the field often work in the architecture, housing, or interior design divisions of construction companies, architectural design offices, interior architecture offices, planning and design-related companies, architecture firms and their design-related departments, electronics companies, the planning- and design-related departments of local governments, or media and publication companies. Those who go into research often work for design, construction, or housing research institutes, some of which are government-funded, and research or education centers within architecture companies.

Certificates that students can acquire related to the interior architecture major are Grade 1 Architect Certificate, Grade 1 Interior Architect Certificate, and Colorist Certificate.

✓ Scholarships

https://graduate.yonsei.ac.kr/graduate_en/academic/scholarship.do

✓ Homepage address

https://che.yonsei.ac.kr/che/interior/interior_intro01.do

✓ Contacts

02-2123-3095

ceramic1@yonsei.ac.kr

✓ Office location

Samsung Hall. 110

✓ Overview

The Department of Child and Family Studies was established in 1973 to conduct academic research on families, society, and culture with regard to children and nurturing leaders in this field. It examines human development throughout life from an ecological perspective, the dynamics of the connection between family relationships and social changes, and human development from psychological, educational, and sociological perspectives with a focus on children.

We examine all stages of human development but with a particular focus on infancy and childhood and examine the key ways in which people interact with their surrounding environments, including their family, educational institutions, social institutions, and culture.

✓ Detailed majors

Human development, Early childhood education, Family studies, Counseling & therapy, Human Life & Innovative Design(interdisciplinary field with Human Environment & Design)

✓ Careers/Employment (After Graduation)

Our students are making material contributions in academia; child development and educational development research institutes; social welfare centers; as administrators, managers, and teachers in schools and daycare centers; as child counselors; and in various child-related industries, including publishing magazines for children, outdoor playground development, and designing and creating toys, children's clothing, infant food, children's furniture, and books for children. With the growth of child- and family-related industries, such as animation, computer software development, and stationary, driven by the growth of South Korea as an information society in recent years, an increasing number of graduates are jumping into such fields, including increasing numbers of male students. Students in our department can apply for their kindergarten teacher's license by the end of their second year of school. If they complete 20 credits of teaching courses in addition to their major credits, they will receive their grade 2 regular kindergarten teacher's license issued by the Ministry of Education and Human Resources Development upon graduation. Also, when students complete the compulsory childcare practical training course, they will be able to obtain their childcare teacher's license issued by the Ministry of Gender Equality and Family.

✓ Scholarships

https://graduate.yonsei.ac.kr/graduate_en/academic/scholarship.do

✓ Homepage address

https://che-en.yonsei.ac.kr/che_en/child/child_intro01.do

✓ Contacts

02-2123-3094

woosou@yonsei.ac.kr

✓ Office location

Samsung Hall. 110

✓ Overview

The Department of Human Environment and Design was established in 1996 based on the College of Human Ecology's goal of studying the interactions between humans and their environments. It was the first program in South Korea to teach integrated design to produce designers capable of creatively affecting people's lives and cultures through design.

The Human Environment and Design major provides a comprehensive education about basic planning and design theories, professional design knowledge, and training in integrated design planning skills to produce designers who can creatively plan and implement designs that affect people's lives.

✓ Detailed majors

Communication Design, Fashion Design, Productive/Service Design, Digital Design, Human Life and Innovative Design

✓ Careers/Employment (After Graduation)

Our graduates can enter the fields of product and interaction design, fashion design, and visual design as product designers, UX/UI designers, fashion designers, VMDs, MDs, display designers, fashion information planners, fashion magazine editors, journalists, furniture designers, lifestyle product designers, fashion accessory designers, fashion stylists, color designers, editorial designers, web designers, design coordinators, design strategy analysts, design planners, design directors, and trend analysts. Through design-related contests held here in South Korea and around the world, students develop professional connections with businesses and find opportunities to study abroad.

✓ Scholarships

https://graduate.yonsei.ac.kr/graduate_en/academic/scholarship.do

✓ Homepage address

https://che-en.yonsei.ac.kr/che_en/design/design_intro01.do

✓ Contacts

02-2123-3092

jhchoi96@yonsei.ac.kr

✓ Office location

Samsung Hall Room 110

✓ Publicity picture

✓ Overview

Department of Education at Yonsei University was established in 1950 and has earned a long-standing reputation for academic excellence and prestige in Korea. Our comprehensive programs, including Master's and Doctoral programs, as well as an integrated Master's–Doctoral program, aim to cultivate exceptional researchers and innovators in the field of education. With a distinguished faculty of 13 professors, a vibrant community of 130 graduate students, and a specialized group of 50 researchers, we are committed to creating a thriving hub of academic excellence.

Our research achievements have gained global recognition, as demonstrated by our ranking of 64th in the Education field in the THE World University Rankings 2022. We take pride in being the top university in Korea for 'Research' performance and continuously strive to improve 'Teaching' and 'International Outlook'. Our consistent growth in these areas for three consecutive years demonstrates our commitment to academic excellence.

✓ Detailed majors

Our department offers a variety of programs that cover specific fields of education and integrate with related disciplines like psychology, management, statistics, and engineering.

Doctoral program offered in the department explores the philosophical foundations of education, delving into questions related to knowledge, truth, reality, and values, as well as examining the role and purpose of education in society. Anthropology of Education program studies the interplay between education and diverse social factors, such as culture, values, institutions, and social class, and analyzes their impact on both individuals and communities. International Comparative Education program examines the differences in educational policies and systems across cultures and regions and their impact on educational outcomes.

Educational Psychology & Learning Science program is a multidisciplinary field that combines research from various domains such as psychology, neuroscience, and computer science to understand the learning process and how to enhance it. Educational Counseling program aims to support personal development through counseling techniques that address learning, career, and interpersonal issues.

Curriculum & Instruction program is designed to create effective educational curricula and instructional strategies by utilizing theoretical knowledge about the learning process. Educational Assessment & Evaluation program deals with a variety of methodology that quantifies human potential and measures cognitive, psychological, and behavioral changes resulting from education, with the ultimate goal of utilizing the data for decision-making.

Educational Data Science program focuses on learning analytics describing all of procedures of learning activities including course design, teaching methods, assessment, and evaluation and also data science techniques such as statistical learning, machine learning, and deep learning to analyze, model, predict, and visualize education-related data.

Education Policy & Administration involves studying the policies and systems that govern education at the local, state, and national levels, as well as the management and leadership skills necessary to enact positive change within these systems. Higher Education Management program aims to develop university administrators by providing an in-depth understanding of the university system and higher education theories related to university management, leadership, and organizational performance evaluation. Higher education management studies combine education, management, and sociology to cover a wide range of topics including university management, policy, leadership, curriculum development, student support, and career guidance.

Educational technology is an interdisciplinary subfield that applies engineering principles and methods to the development, implementation, and evaluation of educational systems and learning environments. In recent years, the use of emerging technologies such as AI and metaverse has gained momentum in this field. HRD & Education of Work explores the process of learning through work, enabling workers to develop into whole human beings and reflects on the relationship between work and education, meaningful work, masterity. organization learning & adult learning investigates the learning activities of agents within an organization, including individuals, teams, and communities and explores strategies to promote individual growth and development in both local and global contexts.

Please visit our website for more detailed information on our programs.

■ curriculum

Our department offers a range of essential courses that emphasize the importance of fundamental research skills in the field of education. These courses include Qualitative Research Methods (Basic and Advanced), Statistical Research Methods (Basic and Advanced), and Convergence Research Seminars. Additionally, we provide lectures on other research methods, such as multilevel modeling, structural equation modeling, longitudinal studies, and machine learning.

To enhance the global competitiveness of our students, we provide them with various opportunities. For instance, we invite overseas scholars to give special lectures, support their participation in international conferences, and offer a joint degree program with Boston College. Through this program, students can gain a global perspective and expand their international experience and networks.

In addition, to promote academic communication among our students, we organize colloquiums where students can share their research outcomes and receive feedback from

their peers. Furthermore, we offer peer consulting on research methods to help students address any issues they encounter during the research process. These opportunities not only foster a sense of community among our students but also help them develop crucial research skills for their future careers.

✓ Careers/Employment (After Graduation)

The career paths of our department alumni are diverse and wide-ranging. Many graduates pursue careers in academia, working as professors, researchers, and scholars in the field of education. Others work in the public or private sector, including education policy, consulting, and advocacy. Some graduates become school administrators, teachers, or counselors, while others go on to start their own educational ventures. The skills and knowledge gained through the program provide graduates with a strong foundation for success in various fields within the education sector.

✓ Scholarships

The scholarship rate for our department exceeds 70% every year. In addition to assistant scholarships for graduate school, we also support various scholarships from development funds and private foundations. Please contact us by email for more information.

✓ Homepage address

<https://edu.yonsei.ac.kr>

✓ Contacts

+82-2-2123-3170

eduyonsei@yonsei.ac.kr

✓ Office location

Department of Education, 50, Yonsei-ro, Seodaemun-gu, Seoul, 03722, Republic of Korea

✓ Overview

Welcome to the PE department at Yonsei University

Home of Sport Leaders

We aim to improve individual health and well-being throughout all stages of life.

Facts and Figures

215 Undergraduate students

70 Graduate students (Masters and Doctorates)

7 faculty members

QS ranking 73rd (Subject Ranking 40th)

THE Ranking 78th (subject Ranking 101–125th)

✓ Detailed majors

- Programs of Study
- Sport/Exercise Physiology
- Sport/Exercise Psychology
- Sport Education/Coach Education
- Injury Prevention and Rehabilitation in Sports
- Medicine and Science in Sports

✓ Careers/Employment (After Graduation)

School and nonschool setting e.g. clubs. community organizations

✓ Scholarships

college and graduate scholarships / fellowships

✓ Homepage address

<https://ped.yonsei.ac.kr/>

Contacts

02-2123-3185

Office location

스포츠과학관 312호, Yonsei University 50 Yonsei-ro, Seodaemun-gu, Seoul 03722,
Republic of Korea

✓ Overview

The YONSEI SPORT INDUSTRY STUDIES aims to pursue interdisciplinary academic research in aiming to provide diverse values for people of all classes, including gender and age.

In particular, we aim to nurture highly desired human talents who can lead the era of Sport 4.0 (Sport Industry 4.0) globally and further develop the department which can conduct world-class research with significant academic and practical impacts.

The core educational purpose is to nurture talents with professional capabilities in the sport industry, leading the realization of a social welfare through the improvement of the quality of life through sport-applied industry and participation in leisure activities in the era of globalization.

✓ Detailed majors

Sport culture and history, Sport psychology, Leisure business, Exercise medicine and rehabilitation, Lifelong sport and leisure behavior, Sport management and marketing, Sports administration, Sport epidemiology and big data.

✓ Careers/Employment (After Graduation)

[The Master's degree]

First, students can proceed to doctoral programs at home and abroad to conduct in-depth research in the field of sport.

Second, the program prepares individuals for careers in sport management, business and administration at all levels of sport institutions, companies, associations, etc.

Third, students can perform on-site work as a high-quality human resource such as sport reporter, sport event planner, and sport professional trainer.

[The Ph.D.]

First, students can conduct lectures and research, contributing to academic development and fostering younger students at universities as a professor, a research professor, and a researcher.

Second, students can conduct in-depth research by entering a research institute (government-funded research institute, companies, etc.).

Third, before you get a full-time job, you can build your career and research experience through POSTDOC.

Fourth, you can get a job at a sport public institution or a sport company or engage in related businesses.

✓ Scholarships

TA·RA/Association of undergraduate and master's degrees/Yonsei Excellent Student/Y2Y/
Graduate School Yonsei Excellent Student II/YGF/Need-based Fellowship, etc.

✓ Homepage address

<http://sis.yonsei.ac.kr>

✓ Contacts

02-2123-6190

sportleisure@yonsei.ac.kr

✓ Office location

#305, Yonsei University Sports Science Complex, 50, Yonsei-ro, Seodaemun-gu, Seoul

✓ Publicity picture

✓ Overview

The Department of Innovation, Yonsei University Underwood International College conducts research and education that combines social, technology and design innovations based on humanities.

From the perspective of design thinking, we aim for growing experts that comprehensively solve social problems by utilizing the newest technology.

Based on systematic thinking, design thinking, and computational thinking, students will explore three areas of innovation: Social Innovation, Design Innovation, and Technological Innovation.

Through interdisciplinary courses such as 'Deep Learning', 'HCI and UX Design', 'Health and Environment for Sustainable Development', and 'Business Intelligence', students are trained as the next leader with a converged perspective in various fields such as design, sustainability, and artificial intelligence.

In addition to lectures, students can lead their own innovative research based on the diversity of faculty members majoring in convergence and outstanding infrastructure such as Design Factory Korea. The course also has strength in an international experience in that all classes are conducted in English, and active exchanges with various overseas universities, including Stanford Center for Innovation & Design Research, which enables diversity in nationality and literature.

The UIC Department of Innovation will continue to ask questions about the world to present a better future direction by constantly discovering societal problems and presenting solutions with a unique fused perspective.

✓ Careers/Employment (After Graduation)

- Resident : 재학조교, 학부-대학원연계과정, YGF (Yonsei Graduate Fellowship), Need-based Fellowship
- Foreigner : Global Leader Fellowship, 우수외국인장학금(I), 우수외국인장학금(II), Need-based Fellowship

✓ Scholarships

As experts, graduates lead the innovation in various fields.

- Culture/Art : Creative Art Director·Culture and Art Service Designer·Art Acquisitions Specialist·Exhibition Designer·Museum Curator
- Branding : Brand Designer·Brand Marketer·Corporate Brand Manager
- IT : IT·Business CEO·Creative Industry Consultancy·Service Designer
- Creative Contents/Deign : Content Producer·Social Enterprise CEO·Design Researcher

✓ Homepage address

uicinnovation.yonsei.ac.kr

✓ Contacts

032-749-3762

uicinv@yonsei.ac.kr

✓ Office location

Yonsei University Veritas B #420, 85 Songdogwahak-ro, Yeonsu-gu, Incheon, Republic of Korea

✓ Publicity picture

차별점	인문학을 기초로 다양한 학제 융합으로 사회 혁신, 디자인 혁신, 기술 혁신을 통합하는 연구와 교육		
목표	혁신을 위해 디자인사고 관점에서 최신 기술을 활용하여 사회 문제를 종합적으로 해결하는 능력 함양 교육		
인재상	사회 혁신, 디자인 혁신, 기술 혁신 능력을 지닌 혁신 인재 양성, 사회 시스템을 이해하고 구성 요소들을 디자인과 첨단기술로 구현할 수 있는 국제 전문 인력		
혁신 목표	사회 혁신 Social Innovation	디자인 혁신 Design Innovation	기술 혁신 Technology Innovation
	시스템적 사고를 바탕으로 다수의 사람들이 경험하는 문제를 해결하여 공익을 향상하는 능력	디자인 사고를 바탕으로 문제를 해결하는 도구, 수단, 과정, 혹은 방법을 새롭게 고안하여 유무형의 artifact를 만드는 능력	컴퓨팅적 사고를 바탕으로 문제 해결책을 기술로 구현하여 가치를 향상하는 능력
혁신 과정 (SDC)	시스템적 사고 System Thinking	디자인적 사고 Design Thinking	컴퓨팅적 사고 Computational Thinking
	서비스와 제품이 속한 시스템의 구조와 작동원리를 이해하여 비즈니스 기회 발굴 능력	사용자 니즈 분석과 이해를 기반으로 서비스/제품을 기획하고 디자인하는 능력	데이터 분석과 AI 활용으로 첨단 서비스와 제품을 구현하는 능력
교육 인프라	연세대학교 사회혁신 센터: 사회문제 해결에 자발적으로 참여하는 창의적 인재를 육성하고, 융합의 가치를 학습하고 사회를 보다 긍정적으로 변화시키는 인재를 배출	연세대학교 디자인 팩토리 코리아: 융합형 창의 교육 플랫폼 글로벌 네트워크를 통해 다양한 국제 교육 및 글로벌 산학 협력 프로젝트 및 워크샵 참여	연세대학교 메이커스페이스 I7: '살의 질을 높이는 기술을 사업화한다'는 비전을 가지고 수익화를 앞둔 스타트업들을 적극적으로 지원하며 스스로 혁신하는 생활밀착형 제조혁신을 추구함과 동시에, 지역사회, 기업 그리고 대학이 어우러지는 최고의 산학협력 모델.
주요 프로그램	학생들의 주체적이고 개방적인 소통과 협업이 가능할 수 있는 플랫폼 역할 수행 공공가치의 실현 및 확산을 위한 다양한 실험적 참여를 제안하고 그 성과가 측정될 수 있는 사회 변화를 주도 - 시스템적 사고 기반의 사회 혁신 교육 플랫폼	다양한 전공과 경험을 가진 학생 및 실무자들의 창의적인 발상과 프로젝트 중심의 협업을 통해 기업과 사회가 직면한 현실적인 문제를 주도적으로 해결 - 디자인 사고 기반의 융합형 국제 창의 교육 플랫폼 - 아이디어 샵 - 프로토타입 - 디자인팩토리 글로벌 네트워크	DFK(디자인 팩토리 코리아)를 활용해 글로벌 진출이 필요한 스타트업의 제품과 서비스에 대해 종합적인 지원 - 컴퓨팅적 사고 기반의 제조 혁신 교육 플랫폼 - 옴티머스 프라임 - 공유공간

연세대학교
YONSEI UNIVERSITY

Yonsei University Graduate School 50 Yonsei-ro, Seodaemun-gu, Seoul 03722, Korea Graduate School Office (Stimson Hall 2F)

Tel: Seoul International Campus : +82-2-2123-8458 **Mirae(Wonju) Campus** : +82-33-760-5032

Seoul International Campus Email : ysgrad@yonsei.ac.kr

Mirae(Wonju) Campus Email: ysgrad_mirae@yonsei.ac.kr / Website : <http://graduate.yonsei.ac.kr>