


For further information,
please contact:

International Office
The University of Nottingham Ningbo China
t: +86 (0)574 8822 2272
f: +86 (0)574 8818 0153
e: international-summer-school@nottingham.edu.cn

International Office
The University of Nottingham Malaysia Campus
t: +60 (0)3 8924 8684
f: +60 (0)3 8924 8005
e: SummerSchool.Malaysia@nottingham.edu.my

The University of Nottingham

International Summer Schools 2015: China and Malaysia

www.nottingham.edu.cn/international-summer-school
www.nottingham.edu.my/international/summer


Contents

Welcome to a life-changing experience	3
About The University of Nottingham	4
About our International Summer Schools	5
International Summer School in China	6
International Summer School in Malaysia	8
Further information	10
Contacts	11

Front cover image: Kuala Lumpur skyline.

Students catching up between classes on
The University of Nottingham Malaysia Campus.

Welcome to a life-changing experience

Life is full of opportunities. Some we grab with both hands, others simply pass us by. Every once in a while an opportunity comes along that could be life-changing, an unmissable chance to learn about ourselves and the world, to expand our outlook and our networks and to add something attention-grabbing to our CV or portfolio.

The University of Nottingham's International Summer Schools offer you the chance to do all those things.

No matter what subject you are studying, which industry you work in or where you are in the world, if you fulfil the programme entry requirements you are eligible for our Summer Schools.

These two-week programmes based at our campuses in China and Malaysia will provide you with the opportunity to study a new subject, meet people from across the globe and learn about a different culture.

You will study with world-class academics, take part in exciting cultural and social activities and make friends and memories that will stay with you for life.

This brochure gives you information about how the Summer Schools work and what you can expect. You will also find further details on our websites and if you have any questions at all, please contact us using the details on page 11.

I hope you will consider joining us in 2015. We will do all we can to ensure you have the experience of a lifetime.

Professor Hai-Sui Yu
Pro-Vice-Chancellor
The University of Nottingham

“It’s been a great opportunity for people from different cultures, contexts and disciplines to study and travel together. Given the sweeping trend of globalisation, such a platform for communication is becoming increasingly important.”

2013 Summer School student

About The University of Nottingham


The University of Nottingham Ningbo China.


The University of Nottingham Malaysia Campus.

The University of Nottingham is ranked within the world's top 1% of universities* and is recognised internationally for pioneering research and teaching excellence.

Established in 1881, the University has a history of ground-breaking discoveries that have made a significant impact on the world.

Nottingham has a network of over 230,000 former students in over 190 countries. The University's alumni include top scientists, novelists, business leaders, politicians, diplomats, Olympic medallists and a Nobel Prize winner. In sharing the Nottingham experience, you are joining an extensive global network.

You will leave the Summer School with 10 University of Nottingham credits or a certificate of attendance, depending on whether you decide to take the assessment associated with the programme.

* QS World University Rankings 2014.

An international outlook

Nottingham is an international institution with links in business, industry and education that reach around the world. The University has students from over 150 countries and two overseas campuses – in China and Malaysia – which host the International Summer Schools.

The Malaysia Campus opened in 2000 and became the first branch campus of a British university in Malaysia and one of the first anywhere in the world. Nottingham was also the first foreign university to establish a campus in China when it opened in Ningbo in 2004.

Both campuses are integral parts of the University and provide strong links between the UK and Asia. Combining beautiful landscape, modern architecture and state-of-the-art learning and research facilities, our University is an inspirational place to live, work and study.

“Nottingham is the nearest Britain has to a truly global university, with campuses in China and Malaysia modelled on a headquarters that is among the most attractive in Britain.”

The Times and Sunday Times Good University Guide 2014

About our International Summer Schools

No matter where you live in the world, whether you study or work, you are eligible to take part in one of our International Summer Schools.

Based at our award-winning campuses in China and Malaysia, the Summer Schools will give you the chance to study a new subject overseas while learning about a different culture first-hand. They last two weeks and provide a wonderful introduction to China and Malaysia, two of the most fascinating, dynamic and beautiful countries in Asia.

A choice of programmes is available. These are taught by experienced academics in state-of-the-art facilities and impressive surroundings.


As well as giving you a taste of the most up-to-date teaching and research in these subjects, the programmes also combine social and cultural activities which will take you away from the classroom. These activities are highlights of the Summer Schools and will give you the chance to spend time with fellow students while exploring the local area.

The programmes are open to anyone in the world who fulfils the entry requirements (see page 10).

You can find out more at
www.nottingham.edu.cn/international-summer-school
www.nottingham.edu.my/international/summer

Five reasons to sign up for the Summer School

- Meet new people from all over the world and join a fast-growing global network
- Prove to prospective employers that you are proactive, dynamic and cosmopolitan
- Face an exciting challenge in a supportive environment
- Visit a fascinating country that you might not otherwise see
- Earn additional credits (if you are a University of Nottingham student taking part in the Nottingham Advantage Award)


Students enjoying the nightlife in Ningbo city, China.


Students browsing a street market in Kuala Lumpur, Malaysia.

International Summer School in China

The University of Nottingham Ningbo China is located in Ningbo, one of China's major ports and economic centres.

As a Summer School student, you will stay in purpose-built accommodation on the China Campus. Based in the Ningbo Higher Education Park, this spacious, modern site offers first-class amenities, including a library, teaching and IT facilities, accommodation for all students and staff, restaurants and shops, and a dedicated sports complex. Catering facilities are also provided on campus.

Programmes


There are two programmes to choose from, each lasting two weeks, starting on Sunday 28 June 2015 and finishing on Saturday 11 July 2015. Each programme is made up of taught lessons and cultural visits.

Advances in Geospatial Engineering

This programme is jointly organised by the International Federation of Surveyors (FIG) Young Surveyors Network and the Department of Civil Engineering of The University of Nottingham Ningbo China. It will offer a unique opportunity for young surveyors to get to know the newest technologies and applications in the field of engineering surveying with a special focus on Global Navigation Satellite Systems (GNSS), use and application of Building Information Modelling (BIM), and applications of Unmanned Aerial Vehicles for Mapping (UAVs). Students will also have the opportunity to take part in Mandarin language courses and cultural activities.

Each week will be divided into three parts. The first four days will consist of the Young Surveyors Summer School including lectures on subjects relevant to the weekly topic given by world-leading experts in those fields. The final day of the week will be a professional workshop on these topics that will be open to both the young surveyors and interested professionals to speak at and attend. Finally, weekends and evenings will provide opportunities for the young surveyors to experience Chinese scenery, culture and language through organised trips and events.

Courses in Mandarin Chinese will be offered and while no prior experience of Mandarin will be required, students with existing language expertise will also be accommodated.


Understanding the Rise of China

This programme is designed to provide students with an overview of the rapid transformation taking place in contemporary China. Topics to be examined include the Chinese political system, economic reform and development, the role of the media and popular culture, population and ethnic minorities, the role of religion, rural China, China's relationship with the world and the challenges China faces for further development.

The course comprises lectures by leading experts, student-led seminars and fieldtrips for the exploration of cultural and social aspects of contemporary China. Courses in Mandarin Chinese will be offered and while no prior experience of Mandarin will be required, students with existing language expertise will also be accommodated.

If you are interested in this course you may want to take a look at the University's School of Contemporary Chinese Studies blog which brings together the views and analysis of students, scholars and experts from diverse communities:
<http://gus.nottingham.edu.cn/blogs/unncscs/>

Cultural and social programme

The opportunity to travel and experience China is a remarkable one. No other country has as much variety, depth and history. As part of our Summer School we include a number of trips that will provide you with a fantastic chance to explore this amazing country at a time of rapid change.

Explore Ningbo


On the doorstep of the campus is the city of Ningbo, which has been described by Wikitravel as "the engine of the economy on the east coast of China". This trip will be an opportunity to familiarise yourself with the local environment and visit scenic spots, such as the Tianyi Library and Moon Lake.

The beauty of Hangzhou

As one of the most renowned and prosperous cities in China for the last 1,000 years, Hangzhou is set in beautiful scenery and is full of historical relics. You will be able to visit some of the city's most popular sites including the lovely West Lake.

The financial heart of China: Shanghai

There will be a trip to Shanghai during the middle weekend, leaving on Saturday morning, giving you two days to experience the delights of this amazing city. Visits and tours will be carefully chosen to relate to the academic themes of the courses on offer in the Summer School.


Students take a break in the Chinese garden at The University of Nottingham Ningbo China.


Students socialising outside in the amphitheatre at the Malaysia Campus.

International Summer School in Malaysia

The University of Nottingham Malaysia Campus is based in Semenyih, 30km south of Kuala Lumpur. It is a self-contained, self-sufficient village situated on an attractive 125-acre site.

As a Summer School student you will have the option of staying in our purpose-built on-campus accommodation. The campus is well-equipped with a range of amenities including a bookshop, cafe, convenience store and sports complex as well as an indoor and outdoor food court.

Programmes

There are six programmes to choose from, each lasting two weeks, starting on Sunday 21 June 2015 and finishing on Saturday 4 July 2015. Each programme is made up of taught lessons and cultural visits.

Beginning Creative Writing

This programme introduces students to the process of writing fiction and creative non-fiction by engaging in a variety of forms of reading and writing practice. Activities include creative and analytical responses to published works, writing exercises in fiction and creative non-fiction and revision of work written over the course of the Summer School. The content includes character, narrative and point of view.

Doing Business in Asia

This programme surveys the rapid growth of Asian economies and the distinctive regional models of capitalism and business that have emerged. It also explores the managerial skills required to deal successfully with the specific challenges of Asian business environments and the practices of major Asian companies. The programme includes lectures from specialist academic staff and, where applicable, site visits to major organisations in Malaysia.

Landraces, Landscapes and Livelihoods: Rural Diversity and Modernity in Southeast Asia

This module examines the socio-cultural impact of the transitions currently occurring in Asian society on the regions rural areas. The module will examine how diverse environmental, socio-cultural and biological factors in different areas have contributed to the rich tapestry of rural society in Southeast Asia. It will explore how the regions rapid economic transition is contributing to the changing shape of rural identity, culture and landscape before going on to explore the implication of these for the future of rural Asia.

Peaceful Cultures and the Cultures of Peace

Peace is the norm in human relations and violence an aberration. Yet there is disproportionate attention given to conflict and violence in public discourse. By focusing on several indigenous peaceful societies, this course dispels this myth. It outlines the cultural norms and practices that underpin peaceability in such societies and explore indigenous forms of dialogue, conflict transformation and peacebuilding. It will also examine the implications of economic, social and ecological transformation for the development of violent conflict.

Politics, Culture and the Media in Southeast Asia

Contemporary Southeast Asia is one of the fastest growing regions in the world, but that growth is challengingly uneven between powerhouses like Singapore and the less advanced nations such as Laos and Myanmar.

The political landscape is a mix of authoritarian or centralised states, such as Vietnam and Burma, and vibrant democracies like the Philippines and Indonesia. Run by experienced regional academics, this course approaches the study of Southeast Asia from three perspectives – international relations, media studies and cultural politics – offering a thorough introduction to the distinctive issues within the region today.

Representing Reality through Documentary Filmmaking

For over one hundred years documentary film has been used as a means to not only capture and represent reality but also to shape it. In this course, students will be introduced to the history and development of documentary filmmaking, including significant films and debates in the field. In addition to the academic component, students will be introduced to DSLR filmmaking, sound recording, and digital editing and produce their own short 5-minute documentary film following this year's Summer School theme.

Cultural and social programme

With a landscape of white sandy beaches, metropolitan cities, dense rainforest and a vibrant mix of Chinese, Indian, Malay and tribal influences, Malaysia is a country of diversity and a beautiful place to visit. We have included a number of excursions that will provide you with a fantastic chance to explore this amazing country at a time of rapid change.

Inclusive excursion

Kuala Lumpur, the city that never sleeps

A city brimming with colour and diversity, Kuala Lumpur, the capital of Malaysia, has enough sites to keep tourists busy for a week, including 66 shopping malls.

Optional excursions*

Paradise island of Malaysia – Langkawi Island (three days, two nights)

Malaysia is not only known to the world for its cultural diversity and tropical forests but it's also famous for its glorious beaches. Langkawi, on the north western shore of Malaysia, is situated where the Indian Ocean narrows down into the Straits of Melaka. It was once a haven for pirates but today serves as a retreat for visitors near and far and is the nearest island with duty free shopping centres.

Singapore (three days, two nights)

Singapore has become one of the world's most prosperous countries and boasts the world's busiest port. Combining the skyscrapers and subways of a modern, affluent city with a medley of Chinese, Indian and Malay influences and a tropical climate, Singapore offers tasty food, good shopping and a vibrant nightlife scene. The tour is subject to visa approval for those requiring a visa to enter the country.

* All optional excursions are managed by Boustead Travel. If you are interested in any of the above, please indicate in the online application form by selecting the relevant box. You will be given a more detailed costing once you have confirmed your destination choice. Alternatively, you may also use the free time allocated to visit other places in Malaysia independently at your own expense.

Further information

Costs

China

Each two-week programme costs 9,500 RMB per person (approximately 950 GBP*). If you pay the full fee by 15 March 2015 you will enjoy a 10% early bird discount. For Universitas 21 and University of Nottingham students the fee is 7,500 RMB per person (approximately 750 GBP*). The early bird discount is not available to Universitas 21 and University of Nottingham students. A deposit of 20% is required on booking.

The cost includes:

- all tuition and classroom support costs
- accommodation on campus for the duration of the programme
- all cultural and social programmes
- breakfast and lunch (Chinese style)

The cost does not include:

- flights
- dinner
- visas
- insurance (students need to sort out their own overseas travel insurance before they leave their home country)

Malaysia

Each two-week programme costs RM4,750 per person (approximately 950 GBP*). Universitas 21 and University of Nottingham students are entitled to a bursary of RM1,000 (approximately 200 GBP*). Attendees from third world countries or developing nations are entitled to a bursary of RM2,250 (approximately 450 GBP*). A deposit of 20% is required upon booking.

The cost includes:

- all tuition and classroom support costs
- accommodation on campus for the entire duration of the programme (should you choose to stay off campus, any additional cost incurred on accommodation will be self-borne)
- cultural and social programme (apart from optional excursions)
- food during trips which are organised by the University and inclusive in the package

The cost does not include:

- return flights to Malaysia
- flight booking and visa charges for optional excursions
- food (which is very reasonably priced in Malaysia)
- accommodation and transportation for optional excursions
- insurance (students need to sort out their own overseas travel insurance before they leave their home country)

* GBP rates are approximate and were correct at the time of print. For up-to-date conversion rates visit www.xe.com/ucc

Dates

China

- Arrive Saturday 27 June 2015
- Depart Saturday 11 July 2015

A free airport pick-up service will be available from both Ningbo and Shanghai Pudong airports on Saturday 27 June if you tell us your travel arrangements in advance.

Malaysia

- Arrive Sunday 21 June 2015
- Depart Saturday 4 July 2015

A free airport pick-up service will be available from Kuala Lumpur International Airport (KLIA 1) on Sunday 21 June 2015 if you tell us your travel arrangements in advance.

The airport pick-up will be available at 3pm only. There will be only one pick-up time therefore please manage your booking and arrival time accordingly. Should you choose to travel on your own, detailed information on how to travel from the airport to the campus is available on our website. You will need to pay for any costs incurred yourself.

Entry requirements

Applicants eligible to apply will be undergraduates, postgraduates and academics from any institutions worldwide. Working adults who are not currently enrolled in any academic programme are also welcome to apply.

All the programmes are delivered in English and students are expected to have good English language ability of IELTS 6.0 with no less than 5.5 in any element, or equivalent. You must be aged 18 or over.

Anyone fulfilling these entry requirements is eligible to apply.

Find out more and how to apply

To find out more about our programmes or to apply for our China or Malaysia Summer School Programme, please visit the relevant website.

China:

www.nottingham.edu.cn/international-summer-school

Malaysia:

www.nottingham.edu.my/international/Summer

Places are limited so book as soon as possible.

You can also follow The University of Nottingham through our social media channels, all of which can be accessed via www.nottingham.ac.uk/connect

If you require this publication in an alternative format, please contact us.
t: +44 (0)115 951 5559
e: alternativeformats@nottingham.ac.uk

The University of Nottingham has made every effort to ensure that the information in this brochure was accurate when published. Please note, however, that the nature of the content means that it is subject to change from time to time, and you should therefore consider the information to be guiding rather than definitive.

© The University of Nottingham 2015. All rights reserved.

Printed January 2015


Contacts

For China Summer School enquiries:

Ms Freya Song
International Office
The University of Nottingham Ningbo China
199 Taikang East Road
Ningbo, 315100
China
t: +86 (0)574 8822 2272
f: +86 (0)574 8818 0153
e: international-summer-school@nottingham.edu.cn

For Malaysia Summer School enquiries:

Ms Anushia Thamotharem
International Office
The University of Nottingham Malaysia Campus
Jalan Broga
43500, Semenyih
Selangor Darul Ehsan
Malaysia
t: +60 (0)3 8924 8684
f: +60 (0)3 8924 8005
e: SummerSchool.Malaysia@nottingham.edu.my


Students enjoying the delights of a street market in Ningbo, China.