

Summer Enrichment Programme

byマレーシア・マラヤ大学 参加者募集

渡航できない今だから、オンラインプログラムで英語力・国際感覚を磨き、
インターナショナルな友人ネットワークへの第一歩を踏み出そう！
以下の2コースから1コースを選んで参加。詳細は海外体験HPをご覧ください。

① English Language Courses

コース概要：英語のスピーキング・リーディング・ライティング・文法をディスカッションも交えながら習得し、マレーシア文化についても学びます。マラヤ大学の学生バディーが参加者の学習体験を24時間体制でサポートします。

期間：8月24日～9月11日（平日のみ）

授業（日本時間）：1日2クラス
（9:30am-11:30am/12:30pm-14:30pm）

事前研修：2020年8月17日（月）

事後研修：2020年9月14日（月）

② Content-Based Courses

コース概要：英語コミュニケーション・国際関係・人文社会科学関連のコースから2科目を選択して学びます。マラヤ大学の学生バディーのサポートがあります。

期間：9月14日～10月2日（平日のみ）

授業（日本時間）：1日2クラス
（9:30am -11:30am /15:30pm-17:30pm）

語学条件：TOEFL ITP 460以上、
TOEFL iBT 42以上、IELTS Band 4以上

事前・事後研修：合格後担当教員より連絡有

①・②コース共通事項

- 定員（2コース計）：5名（※学部生優先）
- 参加費用：2万円 ※参加決定後すぐにお支払いいただきます。お支払後は返金されません。
- 授業科目：全学教育科目「海外研修（展開2）」2単位
- 応募方法：東北大学グローバルラーニングセンターHP・海外体験プログラムページに記載の案内に従って応募。
- 募集締切：7月30日（木）23:59
- 留意事項：本プログラム参加による本学の授業欠席は認められません。

※オンライン説明会（要事前予約）：7月22日（水）18:00-18:45

事前予約方法等は東北大学グローバルラーニングセンターHPを確認

詳細情報はこちら

Summer Enrichment Programme

V I R T U A L M O B I L I T Y

P R O S P E C T U S 2 0 2 0

V I R T U A L M O B I L I T Y

3

Weeks
Programme

2

Sessions
Daily

60

Hours Total
Learning Time

20

Students
Per Cohort

24

Hours
i-Smart Buddy

Summer Enrichment Programme
Faculty of Arts and Social Sciences
Universiti Malaya
50603 Kuala Lumpur, MALAYSIA

A glance about us

Stemmed from our most renowned Summer Enrichment Programme, this Virtual Mobility 2020 version shapes and changes the world through visionary ideas and ground-breaking discoveries. This contribution has never been so paramount significant as it is now, in these rapidly changing and uncertain times, when countries, institutions and businesses are discovering new ways of working together and sharing knowledge for the common good. For over a demi-decade of its foundation, Summer Enrichment Programme, Faculty of Arts and Social Sciences, Universiti Malaya has brought students together, face-to-face, to experience the most enjoyable 3 weeks of their international learning experience.

This year, we have had to find new ways to share inspirational learning with our global community and partnerships. We are now proud to launch our first Summer Enrichment Programme Virtual Mobility (SEPVrUM), where we bring our world-class education to you without having to leave the comfort of your home.

Our SEPVrUM offers a 'real-life' experience that is second-to-none and you will find that it could be the most rewarding parts of any virtual experience. Our approaches have been augmented to ensure our SEPVrUM will expand your global proficiency and cultural awareness, while offering you learning experiences that excite, inspire, and motivate you.

...we bring our world-class education to you without having to leave the comfort of your home.

Our instructors are highly trained in their fields, who understand the needs of you. They are skilled at bringing to life, and you will find yourself learning, growing, and achieving more than you expect.

We look forward to welcoming you to experiencing your virtual education with us, one of the 100 world's great universities.

Quality of Content

Our courses are created dynamically of combined experienced

Value & Affordability

We provide the best trainings at affordable prices... because it just makes sense!

Lifetime Alumni

Once enrolled, always enrolled. Over 2000 alumni across the globe

Online Convenience

Our unique training format gives you the flexibility to learn at your own speed

Live Sessions

All our virtual class sessions led by qualified instructors

i-Smart Buddy

Your individual assigned buddy is available 24/7. Talk to them and make friend!

Certification

Upon completion of the programme, certificates are to be delivered to your home university

Why us?

Our Summer Enrichment Programme Virtual Mobility promotes not only intercultural competencies and foreign language skills, but also skills for learning in international teams and solving problems in multicultural environments include the following:

- ✓ Personal skills such as self-organisation and self-regulation, motivation and initiative, critical thinking and creativity;
- ✓ Social skills which allow you to interact effectively both verbally and in writing form with others;
- ✓ Leadership and teamwork skills which enable you to effectively work in a team;
- ✓ Emotional intelligence facilitates the understanding of other people from different countries and cultures who live in different situations and have different lifestyles.

Integrity

We care about your goals and personal development. Whatever we can do to help you learn, we will do!

English Language Courses

Our language courses will prepare you to learn in multinational teams, improve your English language skills, develop skills and abilities, thereby helping you to conquer social and cultural barriers.

Speaking & Pronunciation

Improve your English pronunciation skills and learn about speaking English in a virtual setting

Reading & Vocabulary

Learn reading techniques and strategies to improve your English language skills performance

Writing & Composition

Build your skills in academic and creative writings by exploring writing system of English

Grammar Usage

Boost your confidence by learning how to apply English grammar in your communication

Malaysian Studies

Find out about the rich culture in Malaysia while developing your spoken, reading, listening and writing skills

Online Platforms and Apps

Google Classroom

Google Meeting

Gmail

WhatsApp

Zoom

Skype

Language Requirements

You are required to sit for the online English Language Placement Test prior to cohort distributions. The test will be made available one week before commencing date.

Alternatively, if you may have undertaken all or part of your education in English and/or may have extensive experience using English on a regular basis in your daily life, you may select your own cohorts in the application from whether it goes for Fundamental, Intermediate, or Advanced.

On this basis, you could reasonably be expected to fully participate in our SEPVRUM without sitting for the English Placement Test.

Programme Fees

Tuition Fee : USD768

Schedule

The courses will run during the following dates:

Week 1: 24 Aug - 28 Aug 2020

Week 2: 31 Aug - 04 Sep 2020

Week 3: 07 Sep - 11 Sep 2020

The courses will run during the following hours daily:

Session 1: 08.30 am – 10.30 am

Session 2: 11.30 am – 13.30 pm

Teaching and Assessment

The course is taught through a combination of formal presentations by the instructors; a range of interactive and participative methods of teaching and learning, and through reading and assignments to be undertaken individually by students outside the course sessions. Such interactive and participative methods of teaching and learning may include small and whole group exercises, case studies, structured seminar discussion, oral presentations etc.

You will learn how to present your creative ideas both through speaking and writing. You will also have access to online support through our virtual learning database, which will accelerate your learning and enhance your experience of the course.

You are expected to take an active part in the course and submit work showing evidence of learning. In particular, you will be expected in each session to:

1. get online for each session
2. participate actively in class work
3. undertake reading and assignments set by the instructors
4. access resources and submit assignments as required

It is essential that you have an email account and regular access to the internet. The course is supported by a google domain and course communications will be sent via email. Your assignments will be submitted online, and feedback on assignments is sent to you online.

You will retain access to the course virtual database and learning resources for one academic year after completing the course.

Participating in SEPVRUM from anywhere in the world. Our 3-week courses take place virtually at the comfort of your home. Class sizes are kept small with the assistance of i-smart buddies to maximise interaction between participants and instructors.

- Study with us wherever you are – all you need is a computer with internet access
- Benefit from peer-to-peer support, engage in stimulating discussion and join a worldwide community of learners
- Receive personal feedback on your work from our instructors
- Gain a Certificates at the end of your course
- Access class resources for one academic year after your course finishes

English Proficiency Language Courses range from all linguistic components to Grammar Usage. Pursue a lifelong passion, enhance your self-development or learn a new skill.

Language Requirements

To ensure that all participants on our SEPVRUM are able to enjoy studying with us, you will need to be confident understanding and following arguments presented in written and spoken English at University level.

If English is not your first (that is, your native) language, you will need to satisfy yourself that you have an appropriate level of English language proficiency, in line with the following recommended tests:

IELTS : Band 4 and above

TOEFL : 450 and above

Alternatively, you may have undertaken all or part of your education in English and/or may have extensive experience using English on a regular basis in your daily life. On this basis, your home university should endorse your English language competency and you could reasonably be expected to fully participate in our SEPVRUM without the above tests.

Schedule

The courses will run during the following dates:

Week 1: 14 Sep - 18 Sep 2020

Week 2: 21 Sep - 25 Sep 2020

Week 3: 28 Sep - 02 Oct 2020

The courses will run tentatively during the following hours daily:

Session 1*: 08.30 am - 10.30 am

Session 2*: 14.30 pm - 16.30 pm

SoSHIP

Our selected content-based courses aim at anyone with existing undergraduate experience and who wishes to develop the skills necessary for their study and self-development.

English for Employment

Develop the specialist English language knowledge and communication skills that you need to apply for and secure jobs. The course offers valuable advice to help improve your confidence including help with difficult interview questions and how to present yourself effectively.

Presentation and Public Speaking Skills

Provide a strong theoretical foundation of organisational communication for the business professional communication course. The course offers help for your most challenges in developing English presentation and public speaking with reference to business presentation competencies.

Strategic Communication

Equip you with leadership skills along with analytical, critical and practical skills in the field of strategic communication. The course will enable you to become responsible in communicating objectively and creatively, while adapting your knowledge with the dynamic global environment.

Politics and International Relations

You will involve in analysis of the ways in which individuals and groups define and interpret political issues and seek to shape government decisions. The course encompasses a broad spectrum of activities relating to public affairs, from elections and bureaucracies to wars and terrorism.

Southeast Asian Studies

You will gain a deeper understanding of regional issues such as power, globalisation, ethnicity and gender, as well as processes and issues specific to their country or area of interest. These can include religious systems, economic networks and cross-cultural contact.

Content-Based Courses

Report Writing Skills

Develop to assist you to grasp the essential components of various types of reports writing and their formats. You will be exposed to planning strategies, writing, and editing reports for use as executive decision-making tools, including validation in order to present credible reports for management evaluation.

Introduction to Media Studies

The course is designed for any of you who have grown up in a rapidly changing global multimedia environment and want to become more literate and critical consumers and producers of media. You will be introduced to the nature of mediated communication, the functions of media, the history of transformation in media and the institutions that help define media's place in society.

Gender and Masculinity Studies

The course aims at exposing the gender-oriented social and political movements masculinity in East Asian (China, Japan, and Korea) and Southeast Asian regions (Malaysia, Thailand, and Indonesia). You will learn about the topics address men, manhood, and masculinities through theoretical perspectives which engage the construction of global masculinities world-wide and across time.

Media and Crime

The course provides an innovative introduction to the relationship between violence and visual media, discussing how media consumers and producers can think critically about and interact with violent visual content.

Course Selection

You need to select 2 Social Sciences and Humanities Immersion Programme (SoSHIP) which are Content-Based Courses offered. Each course is normally capped at 20 participants on first-come-first-served basis.

Credits

The volume of credits and the curriculum which can be transferred is at the discretion of the receiving institution.

You are required to complete 30 contact hours for each course that accumulate at 60 hours in total for 2 courses.

Programme Fees

Tuition Fee : USD768

Course Format

The course is delivered using a variety of learning styles, combining interactive face-to-face learning with online delivery. Seminars, practical demonstrations, workshops, problem-based learning and small group working will be delivered and facilitated by experts in the field of studies and engagement. Learning on this programme is highly experiential, recognising both the practical nature and application of knowledge and that students learn from both what is taught and how it is being taught.

All SoSHIP course contents will be delivered and accessible online through a secure google classroom, which is restricted to you and other participants on the programme only and monitored by our team on a regular basis. You will normally have access to a range of useful resources and suggested activities of SEPVRUM based on a series of pre-recorded talks, videos, documentaries, etc designed to help you address different aspects of the main topic.

There will also be an element of interactive work, and the opportunity for you to engage in written form with other course participants and discuss questions set by the instructors via the online platform and google classroom in addition to online course content which normally amount to 2 hours per session, and 4 hours a day. You may also need to complete activities/reading set or other preparation suggested in advance of the course.

These online resources, provided through the online folders draw on specific topics, case studies, and relevant and appropriate additional resources. Understanding of academic theory and its practical application is facilitated through discussions and critical appraisals with peers and with instructors.

SEPVRUM-SoSHIP Content-Based Courses are assessed through a variety of exercises that showcase a range of skills. As you move through the programme, you will be able to choose tasks that best display your interests and talents. Assessment is intended to develop your understanding and skills, and so there will be prompt and thorough feedback throughout the weeks.

Whatever your current interest, discover new disciplines and topics that will push you outside your comfort zone and challenge your perceptions!

Technical Requirements

All courses will be delivered via our secured google classroom that allows you to study and learn online, access learning resources, and interact with your instructors and fellow participants.

You will need to have access to:

1. the internet via a computer or smart device;
2. a webcam and microphone for any interactive sessions which may be available; and
3. speakers or headphones in order to hear pre-recorded learning material or online discussion

Application Forms and Deadline

東北大学からの参加者は大学から指定された方法で申し込むこと

On your application form you will be asked to give additional information about why you wish to apply for the SEPVRUM and how it fits into your long term study plans.

Application for this course can be received until midday (12.00 noon) on **Friday 7 August 2020**. If you are offered a place on the course, we will ask you to complete your booking within a limited time and to pay the programme fees.

The SEPVRUM Content-Based Courses will require a minimum number of students in order to run. Applicants for this course will be notified in advance if the course not going to be running or exceeding the maximum number.

If you would like an informal discussion on academic matters before making your application, please contact the Programme Coordinator:

Coordinator
Summer Enrichment Programme
Faculty of Arts and Social Sciences
Universiti Malaya

Email : summer@um.edu.my
Tel : +6 0379675526 / 5527

For the online application, please scan the QR Code to access.

Certificates

Hardcopy Certificates and all required documents will be dispatched to receiving universities in two weeks after the completion of the programme.

Participants who do not meet the minimum hours requirements of 50 contact hours will only receive the Certificate of Participation.

Course Change for SoSHIP

A course administration fee of USD15 is charged for a change from one course to another (where places are available). Please note: course changes applied to SoSHIP Content-Based Course only and can be made within the first two-day the course has commenced.

Course Allocation

If your course choice is fully registered, you can contact us at summer@um.edu.my to add yourself to a waiting list. We reserve the right to alter details of any course should illness or emergency prevent a course instructor from teaching. In such circumstances, we will endeavour to provide a substitute of equal standing. Should a course have to be cancelled due to very low enrolment or last-minute unforeseen circumstances, any participant enrolled on that course will be contacted immediately, and an alternative course place arranged.

SEPVrUM Arrangement*

The SEPVrUM class arrangement hours for SoSHIP Content-Based Course is to be determined in the online application. The final schedule arrangement will be clearly stated in the Letter of Admission once the applicant has been accepted to the programme.

Any changes to the date or time arrangement which may not be suitable to your academic calendar must be written to summer@um.edu.my at your earliest convenience before the commence of the programme.

Student Commitment

We recommend that you ensure you are able to access the internet and our google classroom so that you can participate in the SEPVrUM. You will, where this is available, be provided with further reading to develop your knowledge further.

Full engagement with your course, is a factor in achieving successful outcomes. Regular interaction enables you to contribute to and benefit from the strength of your peer-learning community and i-Smart Buddy. As such, you are expected to attend all of the teaching sessions scheduled for your course. We hope you will enjoy the offerings and lectures from our instructors, and that you will participate in the range of optional activities available.

Our Contacts

Coordinator
Summer Enrichment Programme
Faculty of Arts and Social Sciences
Universiti Malaya, 50603 Kuala Lumpur
MALAYSIA

Email : summer@um.edu.my

Telephone: +603 79675526 / 5527

