

Our Management

Prof. Dr. Azirah Hashim
Executive Director

Assoc. Prof. Dr. Aida Idris
Deputy Executive Director (Academic)

Our Academics

Dr. Fumitaka Furuoka
Senior Research Fellow

Dr. Sameer Kumar
Senior Lecturer

Dr. Patrick Tim Ziegenhain
Visiting Professor

Dr. Rahul Mishra
Senior Lecturer

Dr. Nurliana Kamaruddin
Senior Lecturer

Our Visiting Professors

Prof. Dr. Anthony Milner
Australian National University, Australia

Emeritus Prof. Dr. Gerhard Leitner
Freie Universität Berlin, Germany

Prof. Dr. Martin Holland
University of Canterbury, New Zealand

Prof. Dr. Sebastian Bersick
Ruhr-Universität Bochum, Germany

Prof. Dr. Andreas Stoffers
SDI München, Germany

Prof. Dr. Paulo Canelas de Castro
University of Macau, Macau, China

Prof. Dr. Aileen San Pablo-Baviera
University of the Philippines Diliman, Philippines

Dr. Yeo Lay Hwee
European Union Centre in Singapore, NUS, Singapore

Dr. Lili Yulyadi Arnakim
Binus University, Indonesia

INTERNATIONAL MASTERS PROGRAMMES

Asia-Europe Institute,
University of Malaya,
Kuala Lumpur, Malaysia

- ▶ International Professors from Asia & Europe
- ▶ Internship with EU/ASEAN Organisations
- ▶ One-year International Masters
- ▶ Modular Courses
- ▶ Participation in International Events

Contact Information

International and Student Affairs Unit,
Asia-Europe Institute,
University of Malaya,
50603 Kuala Lumpur,
MALAYSIA.

+ 603 7967 6920 / 6907

+ 603 7967 6908

asia_euro@um.edu.my

aei.um.edu.my

asiaeuropeinstitute

aei_official

International Masters in ASEAN Studies (IMAS)

This International Masters in ASEAN Studies programme provides an advanced level of understanding of the political, economic, social and cultural forces which shape ASEAN as well as the attendant policy process in a range of issue areas.

It does so through a consideration of four aspects of ASEAN:

- To offer an analysis of the historical, social and cultural forces that have shaped Southeast Asia as a macro-region in the world order;
- To consider the contested nature of theoretical concepts - how the same basic categories are understood in partially different ways in competing theoretical approaches to regionalism and regionalisation, and how some concepts belong more to some theories than to others;
- To assess the institutional arrangements, changing policy agenda and governance issues of ASEAN in the contemporary period; and
- To compare the key characteristics of ASEAN with analogous developments in regional associations elsewhere in the world.

List of Courses and Curriculum Structure International Masters in ASEAN Studies (IMAS)

Semester 1			Semester 2			Special Semester		
QQX7001	Research Methodology	3	QQX7002	Advanced Studies in ASEAN Regionalism	3	QQD7002	Research Project	6*
QQX7003	Advanced Studies in Europe and European Integration	3	QQD7002	Research Project	6*	QQD7006	Internship	4
QQX7004	Regionalisation and Regionalism: Theory and Practice	3	QQD7004	Socio-Cultural Cooperation in ASEAN	3			
QQD7001	History, Society and Culture in Southeast Asia	3	QQD7005	Economic Integration in ASEAN	3			
QQD7003	Political-Security Agenda of ASEAN	3	ELECTIVE COURSES (3 credit) **					
ELECTIVE COURSES (3 credit) **			QQB7001	History, Society and Culture in Europe	(3)			
QQX7005	Multiculturalism in Asia and Europe	(3)	QQB7003	Political-Security Agenda and Foreign Policy of the European Union	(3)			
			QQB7004	Socio-Cultural Cooperation in the European Union	(3)			
			QQB7005	Economic Integration in European Union	(3)			
Total		18	Total		15	Total		10

Note: * 12 credits split into 2 semesters: 12/2 = 6 credits.
** To choose either one of the courses

Total Credits (Sem. 1 + Sem. 2 + Special Sem.)	43
---	-----------

Assessed by:

Programme Duration:

- Minimum - 2 semesters + 1 special semester
- Maximum - 8 semesters

International Masters in European Regional Integration (IMERI)

This International Masters in European Regional Integration programme examines the origins and consequences (for nation states as well as firms and citizens) of efforts and strategies to redraw boundaries of authority at the European regional level in the context of intensified globalisation.

The programme aims to draw lessons for ASEAN by highlighting the best practices of European regionalism. Using an interdisciplinary and comparative approach, the programme focuses on explanations of the intensity and type of authority shift to regional institutions across issues and across regions by focussing on Asian and European experiences.

It places particular emphasis on understanding the relationship between European regional integration and processes of economic globalisation, the development of new forms of governance, and the reconfiguration of the state and what it means for ASEAN, its member countries and dialogue partners.

List of Courses and Curriculum Structure International Masters in European Regional Integration (IMERI)

Semester 1			Semester 2			Special Semester		
QQX7001	Research Methodology	3	QQX7002	Advanced Studies in ASEAN Regionalism	3	QQB7002	Research Project	6*
QQX7003	Advanced Studies in Europe and European Integration	3	QQB7001	History, Society and Culture in Europe	3	QQB7006	Internship	4
QQX7004	Regionalisation and Regionalism: Theory and Practice	3	QQB7002	Research Project	6*			
ELECTIVE COURSES (3 credit) **			QQB7003	Political-Security Agenda and Foreign Policy of the European Union	3			
QQX7005	Multiculturalism in Asia and Europe	(3)	QQB7004	Socio-Cultural Cooperation in the European Union	3			
QQD7001	History, Society and Culture in Southeast Asia	(3)	QQB7005	Economic Integration in European Union	3			
QQD7003	Political-Security Agenda of ASEAN	(3)	ELECTIVE COURSES (3 credit) **					
			QQD7004	Socio-Cultural Cooperation in ASEAN	(3)			
			QQD7005	Economic Integration in ASEAN	(3)			
Total		12	Total		21	Total		10

Note: * 12 credits divided into 2 semesters: 12/2 = 6 credits
** To choose either one of the courses

Total Credits (Sem. 1 + Sem. 2 + Special Sem.)	43
---	-----------

General Information

Semester Intake:

- Semester 1 of the academic year commences in September each year

Mode of Study:

- Modular Coursework (full time)

Entry Requirements

Academic Qualification

Bachelor's degree (CGPA 3.00 and above)

Language Requirements

International Applicant - If the applicant's degree is from a university where the medium of instruction is not English, a minimum score in one of the following standard English Language tests is required:

- TOEFL (paper-based) - 550 or more
- TOEFL (computer-based) - 213 or more
- TOEFL (internet-based) - 80 or more
- IELTS (Academic) - Band 5.5 or higher

How to Apply

Register at <https://pgadmission.um.edu.my>

Application opens from 1st Jan 2018 until 31st May 2018.

Scholarship: <http://ips.um.edu.my/services/finance/scholarship>

Fee Structure: <https://aei.um.edu.my/programmes/masters/fee-structure>

About Asia-Europe Institute

Established under the Asia-Europe Meeting (ASEM) process with a philosophy of enhancing Asia-Europe relations, Asia-Europe Institute (AEI) fosters exchange of students and scholars and research on Asia-Europe so as to increase cultural, historical, political, institutional, economic, business and legal understandings and practices of and between these two globally major regions.

AEI origins were curated from conceptions of tightening higher education linkages between Asia and Europe, within the provisions of the Asia-Europe Meeting (ASEM) initiative in 1996. In 1997, the Government of Malaysia established the Asia-Europe Centre (AEC), the first stage towards an Asia-Europe University cooperation in education, and one designed to strongly support the Fourth Pillar of the ASEM process. Three years into its inception, on January 2nd 2000, the AEC transformed into a fully-fledged academic institution. Renamed as the Asia-Europe Institute (AEI), and hosted by the University of Malaya, the oldest university in Malaysia, it has since received staunch support from the Government of Malaysia, as well as from other ASEM countries.

*Building Ties
Beyond Boundaries*

AEI now reflects Malaysia's commitment to further internationalising higher education and to advancing AEI as an educational infrastructure of intra and inter regional network scholarship for Asia and Europe in the 21st century.