

Participation Guide for 2021 International Conference of Korean Educators Abroad

※ This guide is for invited education administrators group only

- ❖ We are pleased to inform you the opening of *the 19th International Conference of Korean Educators Abroad 2021*, which will be hosted by the Korean Ministry of Education, and organized by the International Korean Education Foundation. We look forward to an active participation of many education administrators abroad in this event.

□ Overview

- **Conference Name :** The 19th International Conference of Korean Educators Abroad 2021
- **Theme :** “Korean Language Textbooks, the Future of Korean Education!”
- **Date :** August 9-11, 2021 (3 days)
- **This conference will be held virtually (online).**

※ More detailed information of the conference will be sent to all invited participants via email.

- **Participants :** Around 300 education administrators and Korean language educators around the world
- **Support details :** In accordance with the results of bilateral meetings on promoting Korean language education cooperation, participants will be invited to future events that will be held in Korea on priority.

□ Programs

○ Schedule

Type		Educators		Education Administrators	
		University	Primary / Secondary Schools	Korean Education Centers / Offices of Education / Schools	Government
Day 1	Joint program	Opening Ceremony / Keynote Lecture / Thematic Lecture / Lecture on History and Culture / Forum & Seminar / At-home Workout			Bilateral/Multilateral Meetings
Day 2	Break-out programs	[TRACK I] International Academic Conference	[TRACK II] Professional Training	[TRACK III] Policy Training	Bilateral/Multilateral Meetings
Day 3	Joint program	Online Korean Historical & Cultural Experience / General Discussion / Closing Ceremony / Award Ceremony			Bilateral/Multilateral Meetings

※ The schedule is subject to change. More information can be found on the following website : www.ikefedu.kr

- **Joint Programs:** Opening Ceremony, keynote lecture, thematic lecture, lecture on history and culture, forum & seminar, at-home workout, online Korean historical & cultural experience, general discussion, and closing ceremony

○ Program Activities

- **Policy Training : A Korean language education policy training program designed for education administrators (i.e. those who work at the provincial offices of education, schools, and Korean education institutions)**

- ▲ **Participants :** Heads of overseas Korean Education Institutions and education administrators in charge of Korean language education abroad
- ▲ **Training contents :**
 - (Education Policy) To introduce collaborative policies in Korean education for primary and secondary schools abroad
 - (Cultural Understanding) To facilitate the understanding of Korea through the development of textbooks by using Korean history, culture and *Hallyu* ("The Korean Wave") content

- **Multi-bilateral Meetings** : Multilateral and bilateral meetings at the working level between the officials of the ministries of education in counterpart countries and government representatives of other countries

- ▲ **Participants** : Officials from the ministries of education in counterpart countries who are in charge of the adoption and promotion of Korean language education
- ▲ **Discussion agenda** :
 - (Officials from the ministries of education from countries in which Korean is a second foreign language, also known as KSL countries) New initiatives will be proposed to boost collaboration in Korean education
 - (Officials from the ministries of education from "non-KSL" countries) Collaborative policies will be introduced with regard to the adoption of Korean language education

□ Application

○ Eligibility Criteria for Application

Type	Korean Language Educators	
	Education Administrators	Government Officials
Definition	<ul style="list-style-type: none"> Officials in charge of Korean language education in Korean Education Institutes, universities, Offices of Education, and education administrative institutions 	<ul style="list-style-type: none"> Officials from the ministries of education in counterpart countries
Participants	<ul style="list-style-type: none"> Heads of schools whose schools provide Korean language classes. Officials of the Offices of Education in counterpart countries which adopted Korean language as a second foreign language or have plans to do so. Officials in charge of promotion of Korean language in diplomatic missions abroad. 	<ul style="list-style-type: none"> Officials from the ministries of education in counterpart countries who can discuss the possibility of adopting Korean language as a second foreign language
Criteria for recommendation	<ul style="list-style-type: none"> Education administrators who are influential in the adoption of Korean language education in schools outside of Korea will be recommended on priority 	<ul style="list-style-type: none"> Senior officials who have the authority over the adoption of second foreign languages will be recommended on priority Officials who can discuss the adoption of Korean language education as a second foreign language
Note	Recommendation is compulsory	

○ Application

- Application should be sent to the Korean diplomatic offices or Korean Education Center in the country of residence
- In line with the above "Eligibility Criteria for Application," Korean diplomatic missions or Korean Education Centers are required to submit the list of applicants and relevant documents to the division in the box below in the form of an official document, AND in the form of an e-mail to the International Korean Education Foundation (edu@ikef.kr).

- ▲ Application documents should be sent to:
Overseas Koreans Education Division, Ministry of Education, Republic of Korea (the documents should also be sent to the International Korean Education Foundation in the form of an email)
- ▲ E-mail should be sent to: **edu@ikef.kr**

- **Application Documents** : application form · curriculum vitae · consent for the provision of personal information

※ Application forms can be downloaded from the following website: www.ikefedu.kr

○ Deadline : July 4 (Sun), 2021

○ Notification of Acceptance

- An official notification letter will be sent to the relevant diplomatic office, and to the selected applicants via their personal email.

○ Inquiry : Ye Seul Choi, Assistant Administrator of the International Korean Education Foundation

(+82)-2-332-6801 / (+82)-70-4910-7303 / edu@ikef.kr

- ※ Please contact below if there is any inquiry on the invitation of government officials.

Kim Young-Gwon, Deputy Director of the Overseas Koreans Education Division, Ministry of Education, Republic of Korea
(+82)-44-203-6798 / kygn223@korea.kr