

Australian
National
University

CORAL BELL SCHOOL OF ASIA PACIFIC AFFAIRS

PROGRAM GUIDE

Bachelor of Asia Pacific Affairs
& Bachelor of Global Liberal Arts

Bachelor of International Security Studies

Bachelor of Pacific Studies

Graduate Diploma of International Affairs

Master of Diplomacy

Master of International Law and Diplomacy

Master of International Relations

Master of Political Science

Master of Strategic Studies

ANU College of
Asia & the Pacific

CONTENTS

Coral Bell School of Asia Pacific Affairs	4
Coral Bell School Alumni	5
Scholarships & Grants	6
Bachelor of Asia-Pacific Affairs & Bachelor of Global Liberal Arts	7
Bachelor of Pacific Studies	8-9
Bachelor of International Security Studies	10-11
Graduate Diploma of International Affairs	12-13
Master of Diplomacy	14-15
Master of International Law and Diplomacy	16-17
Master of International Relations	18-21
Master of Political Science	22-25
Master of Strategic Studies	26-29
Higher Degree by Research (HDR)	30
How to Apply	31

2020 KEY DATES

Program Dates

Summer session teaching period	1 Jan – 31 Mar
Semester 1 Orientation Week	17 Feb – 21 Feb
Semester 1 teaching period	24 Feb – 29 May
Autumn session teaching period	1 April – 30 June
Semester 1 examination period	4 June – 20 June
Winter session teaching period	1 Jul – 30 Sept
Semester 2 Orientation Week	20 – 24 Jul
Semester 2 teaching period	27 Jul – 30 Oct
Spring session teaching period	1 Oct – 31 Dec
Semester 2 examination period	5 – 21 Nov

Postgraduate Important Deadlines

Domestic Students

Semester 1 applications close	end Jan 2021
Semester 2 applications close	end June 2021

International Students

	Round 1	Round 2	Round 3
Semester 2, 2020 applications open	Open	Open	Open
Semester 2, 2020 applications close	21 Jan 2020	17 Mar 2020	06 May 2020
Semester 2, 2020 offers	13 Feb 2020	07 Apr 2020	02 Jun 2020
Semester 2, 2020 acceptance deadline	10 Mar 2020	05 May 2020	30 Jun 2020

Note:

- Applications in Round 2 and Round 3 will be subject to availability
- Applications for Semester 2, 2021 open on 30 Nov 2020, and close 7 May 2021
- Always check application deadlines on the UAC website - uac.edu.au/postgraduate

WHY STUDY AT THE CORAL BELL SCHOOL OF ASIA PACIFIC AFFAIRS?

A world-leading centre for research, education and policy analysis in the international, political, societal, diplomatic and strategic affairs of Asia and the Pacific.

Image: Coral Bell School, Hedley Bull Building

As the national university, our engagement with government provides students with unique opportunities and exposure to experts, practitioners and policymakers.

Image: Parliament House, Canberra, Australia

Access to first-class facilities, small class sizes and globally recognised academics as lecturers.

Image: Reading Room, Coral Bell School, Hedley Bull Building

Outstanding ongoing student support, with dedicated student engagement administrators for each program.

Image: Coral Bell School, Hedley Bull Building

Home to the world's foremost collection of expertise on international and Asia-Pacific politics and societies, comprising of five vibrant, interdisciplinary and intellectual units: Asia-Pacific College of Diplomacy, Department of International Relations, Department of Pacific Affairs, Department of Political and Social Change, and the Strategic & Defence Studies Centre.

OUR ALUMNI

Diplomat

Dr Raden Mohammad Marty Muliana Natalegawa
Doctor of Philosophy (Department of International Relations)

Dr Natalegawa was Foreign Minister of the Republic of Indonesia from 2009-2014. He served as Indonesia's Permanent Representative to the United Nations in New York from 2007-2009 and also served as the Indonesian Ambassador to the United Kingdom and Ireland.

Strategist

Greg Moriarty
Master of Strategic Studies

Mr Moriarty commenced as Secretary of the Department of Defence in September 2017. In 2015, Mr Moriarty was Australia's first anti-terrorism coordinator, heading a new office within the Department of Prime Minister and Cabinet. Prior to that appointment, he spent four years in Jakarta and three years in Iran as Australia's Ambassador.

Policymaker

Frances Lisson PSM
Graduate Diploma in Foreign Affairs and Trade

Appointed in November 2016, Ms Lisson is the Australian Ambassador and Permanent Representative to the World Trade Organization (WTO) in Geneva. She was previously First Assistant Secretary in the Free Trade Agreement Division of the Department of Foreign Affairs and Trade. Ms Lisson was awarded a Public Service Medal (PSM) in 2015 for her outstanding public service in the establishment of free trade agreements.

Expert

Dr Malcolm Cook
Doctor of Philosophy (Department of International Relations)

Dr Cook is a Senior Fellow at ISEAS-Yusof Ishak Institute in Singapore. From 2003 to 2010, he was the inaugural East Asia Program Director of the Lowy Institute for International Policy in Sydney and then the inaugural Dean of the School of International Studies at Flinders University in Adelaide. Before that, he was a lecturer at Ateneo de Manila University in the Philippines.

SCHOLARSHIPS & GRANTS

Scholarships	Value	Eligibility	Selection basis	Domestic	International
Asia & the Pacific Travel Grant <i>2 available</i>	\$2,000	Students enrolled in an undergraduate, postgraduate or research program in the ANU College of Asia & the Pacific	Essay submission	√	√
Clark Davis Ivins Memorial Prize	\$500	Awarded to the Bachelor of International Security Studies student with the highest average mark in the courses STST1001 and STST1003	Academic merit	√	√
Clark Davis Ivins Memorial Travel Grant <i>2 available</i>	Up to \$1000	Students enrolled in the Bachelor of International Security Studies program	Academic merit and essay submission	√	√
Coral Bell Memorial Prize	\$500	Students in their second year in the Bachelor of International Security Studies who achieved the best result in the courses STST2001 and either POLS2132 or STST2003	Academic merit and essay submission	√	
Coral Bell Scholarship	Full tuition plus \$5,000 stipend per annum	Students enrolling in the Bachelor of International Security Studies program	Academic merit and essay submission	√	
Desmond Ball Prize	\$1,000	Students who have completed the Bachelor of International Security Studies who achieved the best result across the five or six compulsory courses in the major.	Academic merit	√	√
Dr Claire Clarke Scholarship <i>2 available</i>	Full tuition	Students enrolling in the Master of International Relations or Master of International Relations (Advanced) programs	Academic merit and essay submission	√	
Garrurru Undergraduate Indigenous Scholarship	\$15,000 per annum for the duration of the program (144 units)	All students who identify as being of Aboriginal or Torres Strait Islander descent and enrol in any undergraduate course offered by the ANU College of Asia & the Pacific	Academic merit, personal statement and referee reports	√	
Garrurru Postgraduate Indigenous Scholarship	Full tuition for 96 units	All students who identify as being of Aboriginal or Torres Strait Islander descent and enrol in any postgraduate course offered by the ANU College of Asia & the Pacific	Academic merit, personal statement and referee reports	√	
Hedley Bull Scholarship <i>4 available</i>	Full tuition	Students enrolling in the Master of International Relations (Advanced) program in Semester 1 (February)	Academic merit, cover letter and academic references	√	√
Jamie Mackie Southeast Asia Travel Grant	\$5,000 for economy return airfares to Southeast Asia and expenses related to travel	Students enrolled in an undergraduate or postgraduate program in the ANU College of Asia & the Pacific	Academic merit, essay submission	√	
Paul Dibb Prize	\$500	Awarded to the Bachelor of International Security Studies student with the highest average mark in the courses STST3002 and STST3003	Academic merit	√	√
Robert O'Neill Scholarship	\$8,000 stipend to assist with accommodation, living expenses and Canberra-Singapore return economy- class flight.	Master of Strategic Studies student undertaking a 3 month internship with the International Institute for Strategic Studies (IISS) office in Singapore	Letter to the Head of SDSC addressing your academic achievements, potential to contribute to the field and a proposed research topic	√	√
Ruth Daroesman Postgraduate Study Grant	\$4,000 variable	Postgraduate CAP students with special emphasis on Indonesia, for research or educational expenses (including travel)	Academic merit and other achievements, proposed research/study relevant to your degree & aspirations	√	√
Ruth Dobson Scholarship <i>2 available</i>	Full tuition for 96 units	Both international and domestic students enrolling in the Master of Diplomacy or Master of Diplomacy (Advanced) programs who have achieved a GPA of 6 or higher in their undergraduate degree.	Academic merit, cover letter and academic references	√	√
T.B. Millar Scholarship	Full tuition for 24 units	Students enrolling for the Master of Strategic Studies or Master of Strategic Studies (Advanced) programs	Academic merit, cover letter, Curriculum Vitae and academic references	√	√

BACHELOR OF ASIA-PACIFIC AFFAIRS & BACHELOR OF GLOBAL LIBERAL ARTS

CRICOS CODE: NO CRICOS

Program Code: BAPAF

Duration: 192 units / 4 year full-time

Commencement: Semester 1

Overview

This innovative undergraduate program provides you with the opportunity to deepen your understanding of the Asia-Pacific region through studying in Australia and Japan, graduating with two distinct university degrees from ANU and Ritsumeikan University (RU) in Osaka, Japan.

As part of the Bachelor of Asia-Pacific Affairs at ANU, you can choose courses from four different subject and disciplinary areas: politics and government; international relations and security; conflict and peacebuilding; and history and cultural identity.

The Bachelor of Global Liberal Arts at RU focuses on the cultivation of learning rooted in the humanities and social sciences and developing an ability to identify and solve problems in a globalised world.

Admission Requirements

- > An Australian Year 12 qualification and ATAR 82 or international equivalent
- > All applicants must meet the University's *English Language Admission Requirements for Students*

2020 Indicative Fees

Annual indicative fee for international students – \$43,344

Annual indicative fee for domestic students – CSP (Band 1)

Structure

For students commencing at ANU

Year	Location	Dates
Year 1	ANU, Australia	Feb to Nov
Year 2	RU, Japan	April to Feb
Year 3	RU, Japan	April to Feb
Year 4	ANU, Australia	Feb to Nov

This program has no mid-year entry for students commencing at ANU and will admit up to 10 students per year.

Key Learning Outcomes

- > A thorough knowledge of the historical and contemporary dimensions of politics and government, international relations and security, conflict and peacebuilding, and history and cultural identity in the Asia-Pacific region.
- > Use concepts and methods from the social sciences and humanities to develop, review and analyse knowledge about the Asia-Pacific region and its role in the world.
- > An integrated educational experience that will enhance your understanding and appreciation of Asia-Pacific cultures through studying at ANU in Australia and RU in Japan.

Courses from the Bachelor of Asia-Pacific Affairs include:

- > Introduction to International Security Studies
- > Pacific Encounters: An Introduction to Pacific Studies
- > The Origins of Political Order in Asia
- > Understanding Peace and Conflict
- > Humanitarianism: Principles, Politics and Practice
- > Global Governance in the Asia-Pacific
- > The Contemporary Pacific: Society, Politics and Development
- > Australia's Security in the Asian Century

Courses from the Bachelor of Global Liberal Arts include:

- > Essentials of Global Liberal Arts: Ethical Thinking
- > Cosmopolitan Studies Cluster: Asia and the World in Historical Perspective
- > Civilisation Studies Cluster: Evolution of Market Economy
- > Innovation Studies Cluster: Social and Technological Innovation
- > Japanese Studies Cluster: Japanese Language and Culture

Enquiries

If you would like to know more about this degree email our program administrator.

E: bapa.bell@anu.edu.au.

PACIFIC STUDIES

The Department of Pacific Affairs (DPA) is the leading centre for applied study on contemporary state, society and governance issues in the Pacific. DPA is home to a critical mass of expertise and knowledge on the region, undertakes applied and long-term research, maintains extensive engagement with policy communities, and delivers research training and research capacity building.

Why study with us?

The Pacific is one of the world's most dynamic and diverse regions. Australia's understanding of the Pacific is more important than ever given increasing engagement with the region and a high number of Pacific Islanders living in Australia. Pacific Studies is at the centre of debates on climate change, environment, development, security studies and cultural diversity. It also examines expressions of Pacific identity and representations including through new technology and social media.

Australia's recent enhanced attention on the Pacific will bring an increased demand for graduates with Pacific expertise. Embarking on courses convened by DPA you will be learning from academics who are in the thick of applied research on the Pacific. All have worked and researched there for long periods of time — undertaking fieldwork, teaching in universities, working at research institutes, and working for and advising regional governments, donor agencies and non-government organisations.

Who should study with us?

If you want to gain a deep understanding of the complex social, cultural and political factors that underpin Pacific societies and impact on their development, then this program is for you. With the Australian Government's increased focus on the Pacific an in-depth understanding of Pacific affairs will be particularly relevant to students looking to excel in public sector departments such as Foreign Affairs and Trade.

A grounding in Pacific Studies will also be relevant to those choosing careers with NGOs and INGOs, the private sector, or research organisations. Our programs are also ideal for academic careers in anthropology, political science, human geography, diplomacy, foreign affairs, policymaking and law.

World-class academics are your teachers

Associate Professor Nicole Haley
Head of Department

Nicole's research focuses on aspects of political and social conflict in Melanesia, including social identity, contemporary land politics, electoral politics, conflict and armed violence, gender and HIV/AIDS.

Dr Kerry Baker
Program Convenor and Research Fellow

Kerry's research interests are electoral politics and electoral reform in Melanesia and the broader Pacific Islands region, with a particular focus on women's political representation.

James Batley
Distinguished Policy Fellow

James is one of Australia's foremost Pacific policy experts. He has been a High Commissioner to Solomon Islands and Fiji, and was Australia's first Ambassador to East Timor following its independence in 2002.

Dr George Carter
Research Fellow

George Carter's research focuses on Pacific Islands' coalitions and diplomacy in climate change negotiations.

Dr Roannie Ng Shiu
Research Fellow

Roannie's work focuses on Pacific health, education and sport in Australasia and the Pacific region. Roannie is convenor of the ANU Pasifika Australia equity outreach program.

Dr Stewart Firth
Research Fellow

Stewart's current research deals with development outcomes in the Pacific's territories and small states, and with changing international relations in the Pacific.

BACHELOR OF PACIFIC STUDIES

CRICOS CODE: 075274J

Program Code: BPAST

Duration: 144 units / 3 year full-time

Commencement: Semester 1 or 2

Overview

As Australia's engagement with the Pacific increases, so too does the need for graduates with Pacific expertise. This program teaches the diversity, history and contemporary issues of Oceania so that graduates will be able to take a leading role in shaping Pacific policy and development. You will also learn the theories and research approaches for Pacific studies, as well as the diversity of perspectives on Indigenous, popular, policy and scholarly debates in Oceania.

Admission Requirements

- > An Australian Year 12 qualification and ATAR 80, QLD Band 10 or international equivalent; OR
- > A completed Associate Diploma, Associate Degree, AQF Diploma, Graduate Certificate or international equivalent; OR
- > At least one standard full-time year (1.0 FTE) in a single program of degree level study at an Australian higher education institution or international equivalent; OR
- > An approved tertiary preparation course unless subsequent study is undertaken.

2020 Indicative Fees

Annual indicative fee for international students – \$41,040

Annual indicative fee for domestic students – CSP (Band 1)

Structure

The Bachelor of Pacific Studies consists of 144 units which must comprise of:

24 units from the following compulsory courses:

Pacific Encounters: An Introduction to Pacific Studies; Pacific Worlds: Critical Inquiry in Oceania; Pacific Studies in a Globalising World; The Contemporary Pacific: Society, Politics and Development.

Minimum of 6 units from the following courses:

Gender and Sexuality in the Pacific; Environment and Development in the Pacific; Readings in Indigenous Studies; Pacific Islands Field School; Pacific Engagement Project.

Minimum of 12 units from the following thematic lists:

History and Archaeology

Human Migration and Expansion in the Rise of the Asia-Pacific; Archaeology of the Pacific Islanders; War in the Islands: The Second World War in the Pacific; Australia in Oceania in the 19th and 20th Centuries; Exploration: Columbus to the Moon.

Politics, International Relations and Security

International Relations in the Asia-Pacific; International Security Issues in the Asia-Pacific; Peace Building in the Pacific and Asia; Natural Resource Conflicts in Asia and the Pacific; Pacific

Politics; Australia and Security in the Pacific; Gender and Sexuality in the Pacific; Study Tour: Regional Policymaking for Pacific Development.

Environment & Resources

Human Migration and Expansion in the Rise of the Asia-Pacific; Islands Sustainable Development: Fiji Field School; Natural Resource Conflicts in Asia and the Pacific; Environment and Development in the Pacific; Study Tour: Regional Policymaking for Pacific Development.

Culture, Literature and Language

Language in Asia and the Pacific; Linguistic Histories in Asia and the Pacific; The Death of God in the Asia-Pacific; Gender and Sexuality in the Pacific; Pacific Islands Field School.

24 units from one of the following minors:

Chinese Language; French Language and Culture; German Language and Culture; Indonesian Language; Japanese Language; Tetum Language; Tok Pisin Language; Spanish; Art History and Theory; Asia-Pacific International Relations; Asian History; Asian Art History; Asian and Pacific Anthropology; Asian and Pacific Culture, Media and Gender; Anthropology; Australian Indigenous Studies; Biodiversity and Conservation Management; Climate Science and Policy; Comparative Politics; Demography; Development Studies; Digital Humanities; Economics; Environmental Policy; Environmental Studies; Gender and Sexuality; Geography; Heritage and Museum Studies; History; Human Rights; Indonesian Studies; International Relations; Linguistics; Peace and Conflict Studies; Philosophy; Political Science; Political Theory; Popular Music; Social Research Methods; Sociology; Sustainable Development; Visual Arts Practice; War Studies.

Maximum of 6 units from the following:

Australian National Internships Program Internship A; International Affairs Internship; Asian and Pacific Studies Internship; Asia-Pacific Week Internship; Editor's Practicum: Online Public Engagement, Academic Blogging and Digital Disruption; Essential University English; Advanced Academic English.

And 48 units from elective courses offered by ANU

There is the option to do this degree with an Honours Program or combine it with another ANU Bachelor Degree to obtain a Double Degree. Refer to the ANU website for prerequisites.

Enquiries

If you would like to know more about this degree email our program administrator.

E: cap.student@anu.edu.au

INTERNATIONAL SECURITY

The Strategic & Defence Studies Centre is Australia's leading university-based think tank and home to Australia's foremost defence, military studies and Asia-Pacific security experts.

Why study with us?

Students develop analytical skills and knowledge of the security challenges facing our world, in particular the Asia-Pacific region. Students can choose electives in other disciplines from across ANU such as languages, while also participating in hands-on activities such as 'war games'.

This bachelor degree can be combined with almost any other degree at ANU, enabling students to gain specialist knowledge that will place them ahead of their peers when starting their careers in Australia or overseas.

Where can it take you?

You will have the opportunity to truly engage with the Asia-Pacific region through dedicated in-country study programs, including semester exchange programs with more than 160 international partners, and a range of study tours and short-term programs delivered by partners including the National University of Singapore, Waseda University (Japan), Ritsumeikan University (Japan), and the University of Yangon (Myanmar). Both language and non-language opportunities are available.

Internships

Internships are a great way to build your professional experience and networks. We constantly seek new internship opportunities for our students, and encourage you to take an internship as a recognised part of your studies. Current opportunities include access to credit-based internships at organisations such as the Department of Foreign Affairs and Trade.

Who should study Security Studies?

With an Asia transformed by the rise of China and India, and a world preoccupied with security issues, the current century has been defined by global strategic challenges.

If you're interested in issues of strategic importance to Australia, addressing how political ends and military means interact, understanding the origins, applications and implications of war and other forms of organised violence, our international security studies program is for you.

Scholarships

There are a variety of scholarships and prizes available specifically for this bachelors program including the Coral Bell Scholarship and Memorial Prize, the Clark Davis Ivins Memorial Prize and Travel Grant, and the Paul Dibb Prize. See more information on Scholarships and Grants provided on Page 6.

Enquiries

If you would like to know more about this degree email our program administrator.

E: cap.student@anu.edu.au

"International Security was the 'cool new brother' to International Relations. Security appealed to my interest in learning about the transnational issues our world faces. Asian Studies was the perfect pair to Security because it allowed me to study another language. I studied Indonesian as a major language and German as a minor".

Dana Throssell

Bachelor of International Security Studies / Bachelor of Asian Studies (Honours)

BACHELOR OF INTERNATIONAL SECURITY STUDIES

CRICOS CODE: 082704M

Program Code: BINSS

Duration: 144 units / 3 year full-time

Commencement: Semester 1 or 2

Overview

Do you see yourself shaping Australia's foreign policy decisions? The Bachelor of International Security Studies will develop your analytical skills, understanding and knowledge of the security challenges facing our world - with a particular focus on the Asia-Pacific region. You will delve into the contemporary security threats facing nations, international organisations and businesses around the world. This includes the threat of military power, civil war, terrorism, cybercrime, environmental degradation and food security. Graduates of this degree will be well prepared for a career in government, international organisations or international businesses facing global security issues.

Admission Requirements

- > An Australian Year 12 qualification and ATAR 90, QLD Band 6 or international equivalent; OR
- > A completed Associate Diploma, Associate Degree, AQF Diploma, Graduate Certificate or international equivalent; OR
- > At least one standard full-time year (1.0 FTE) in a single program of degree level study at an Australian higher education institution or international equivalent; OR
- > An approved tertiary preparation course unless subsequent study is undertaken.

2020 Indicative Fees

Annual indicative fee for international students – \$43,344

Annual indicative fee for domestic students – CSP (Band 1)

Flexible Vertical Double Degree

You can opt-in to the Flexible Vertical Double Degree which allows you to complete your Bachelor and Masters Degree in just four years. For more information visit - anu.edu.au/fvdd

Structure

The Bachelor of International Security Studies consists of 144 units which must comprise of:

24 units from the following compulsory courses:

- > Introduction to International Security Studies
- > Coping with Crisis: The Practice of International Security
- > Concepts of Security in the Asia-Pacific
- > Australia's Security in the Asian Century

Minimum of 6 units from the following concepts and methods courses:

- > Approaches to History
- > Peace and Conflict Studies
- > Game Theory and Social Sciences
- > Introduction to Qualitative Research Methods
- > Contemporary Political Analysis
- > Theories of War: An historical and global perspective
- > Foreign Policy Analysis
- > International Relations Theory

Minimum of 36 units from Security Studies courses in the following areas:

- > Asia-Pacific Security
- > Global Security
- > Australian Security
- > Non-traditional Security
- > History and Security after 1945

Maximum of 30 units from the minors:

- > Language
- > Area Studies and Methods
- > Security

Maximum of 6 units from VCUG Vice Chancellor's Undergraduate Courses.

48 units from elective courses offered by ANU.

There is the option to do this degree with an Honours Program or combine it with another ANU Bachelor Degree to obtain a Double Degree. Refer to the ANU website for prerequisites.

Enquiries

If you would like to know more about this degree email our program administrator.

E: cap.student@anu.edu.au

GRADUATE DIPLOMA OF INTERNATIONAL AFFAIRS

CRICOS CODE: 088970M

Duration: 48 units / 1 year full-time

Program Code: DIAFF

Commencement: Semester 1 or 2

Overview

The Graduate Diploma of International Affairs (GDIA) is a flexible 1-year full-time (or part-time equivalent) postgraduate qualification. This program, through a wide range of graduate level course choices, will teach you how to critically analyse international affairs, foreign and defence policies.

This qualification provides a pathway for entry into ANU masters programs in Diplomacy, International Relations, Strategic Studies and Political Science. If you are considering this option please seek further advice from the relevant program convenor.

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 4/7
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Demonstrate a broad knowledge of contemporary issues and challenges in international, diplomatic, political and strategic affairs
- > Review, analyse, consolidate and synthesise key debates and theoretical thinking in international affairs and foreign and defence policies
- > Critically evaluate, communicate and provide solutions to complex problems in international affairs and world politics
- > Make independent judgements on the impact key international issues play in driving political developments in the Asia-Pacific region and around the world
- > Effectively communicate knowledge and ideas relating to both specialist and general audiences in written and oral format

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Enquiries

If you would like to know more about this degree email our program administrator.

E: bell.postgrad@anu.edu.au

Structure

The Graduate Diploma of International Affairs consists of 48 units which must comprise of:

A minimum of 6 units from the following courses:

- > Global Security
- > World Politics
- > Foundations of National Security
- > Globalisation: Theories, Issues, Debates
- > Globalisation: The Interaction of Economics and Politics
- > Violence and Political Order
- > Strategic Studies
- > Australian Strategic and Defence Policy

A maximum of 42 units from the following courses:

Australia's Place in the World

- > Making Foreign Policy
- > Issues in Australian Foreign Policy
- > Australian Strategic and Defence Policy
- > Great and Powerful Friends: Strategic Alliances and Australian Security

China

- > China: Global Engagement and Domestic Transformation
- > Chinese Thinking on International Relations
- > China's Defence and Strategic Challenges

Contemporary Issues in International Affairs

- > Special Topics in Diplomacy
- > Special Topics in International Relations
- > World Politics
- > Terrorism and National Security
- > Special Topics in Strategic Studies
- > Contemporary Issues in Australian Defence Policy

Gender and International Affairs

- > Critical Issues in Gender and Development
- > Gender, Violence and Development
- > Gender, War and Justice in South and Southeast Asia

Global Governance and International Organisations

- > Democracy and its Discontents
- > Diplomacy, Politics and the United Nations
- > The United Nations and Peace
- > The Responsibility to Protect

Continued on following page

- > The Evolution of the International System
- > Global Governance
- > Global Social Policy
- > Chinese Thinking on International Relations
- > Human Rights in International Relations: Theory and Practice
- > Interest Groups, Advocacy and Public Policy

Globalisation and Development

- > Key Concepts in Anthropology of Development
- > Inequality and Development
- > Diplomacy in a Globalising World
- > Harnessing Diplomacy for International Development
- > State, Society and Natural Resources

International Political Economy

- > International Climate Change Policy and Economics
- > Food Wars: Food Security and Agricultural Policy
- > International Political Economy
- > The Global Trading System

International Relations of the Asia-Pacific

- > International History from Asia and the Pacific: Framing Critical Perspectives
- > Asia-Pacific Environmental Conflicts: Causes and Solutions
- > Asia-Pacific Security
- > The Post-Colonial Pacific and Global Change
- > U.S. Security Policy in the Asia-Pacific
- > Shiite Islam in World Politics
- > Islam in World Politics
- > The New Power Politics of Asia

Methods and Analysis

- > Research Methods in Diplomacy
- > International Relations Theory
- > Writing International Relations
- > Writing International Relations (12 units)
- > Approaches and Methods in International Relations
- > Research Methods in National Security Policy

- > Strategic Studies Concepts and Methods

Pacific Studies

- > Law, Order and Conflict in the Pacific
- > Ethnicity and Conflict in Asia and the Pacific
- > The Post-Colonial Pacific and Global Change

Security and Strategy

- > Asia-Pacific Security
- > Global Security
- > Ethics of Peace and War
- > Humanitarianism in World Politics
- > Human Security
- > The Gulf Strategic Environment
- > National Security Leadership and Risk Management
- > National Security Policymaking
- > National Security: Concepts and Challenges
- > Ethical Challenges for National Security
- > Cyber-Intelligence and Security
- > Civil-Military Relations
- > National Security and Crisis Management
- > Disease, Security and Biological Weapons
- > Ethics and Technologies of War
- > Malicious Networks: Transnational Terrorism and Crime
- > The Evolution of National Security Policy since 1945
- > Sectarianism and Religiously Motivated Violence
- > Statecraft and National Security in Cyberspace
- > American National Security Policy
- > Terrorism and National Security
- > Strategic Studies
- > Intelligence and Security
- > Nuclear Strategy in the Asian Century
- > Insurgency and Counterinsurgency in an Age of Terror
- > Why and How We Fight: Understanding War and Conflict
- > The Resort to Force: Understanding Military Power

DIPLOMACY

The Asia-Pacific College of Diplomacy is the only institution in the Southern Hemisphere offering a dedicated postgraduate degree in diplomatic studies, and is positioned amongst the leading diplomatic research and teaching institutes globally.

Why study with us?

The Master of Diplomacy combines the knowledge of internationally recognised research scholars with senior diplomatic officials from Australia and the broader region.

Intimate class sizes and dedicated time with academics and practitioners provides students and professionals with both a nuanced understanding of diplomacy and international relations, as well as practical experience and opportunities to network.

This program is a pathway to professional advancement, equipping you with knowledge about practices of international affairs and real-world skills to succeed in a changing geo-political world.

Who should study Diplomacy?

Today's world is marked by unprecedented complexity and uncertainty. Globalisation, conflict, regional instability, technology and the changing role of major powers will shape and challenge the world we live in. Policymakers are increasingly faced with an infinite range of alternatives and uncertain consequences. Diplomacy is the framework through which policymakers communicate, contest and negotiate solutions to govern these challenges.

The Master of Diplomacy attracts driven students wanting to gain the knowledge and practical understanding of diplomacy, professionals already working in foreign ministries around the world, as well as internationally recognised academics and diplomatic practitioners looking to advance their careers.

Where can it take you?

Many of our students have gone on to become ambassadors, executive level, first, second and third secretaries in foreign ministries, academics, senior staff in the United Nations, World Bank, International Monetary Fund and transnational corporations. The Master of Diplomacy is also ideal for careers in public policy, international law and trade.

Ruth Dobson Scholarship

In honour of Australia's first female career diplomat to serve as an Australian ambassador, the Ruth Dobson Scholarship is awarded to attract both domestic and international high achieving students to enrol in the Master of Diplomacy. This scholarship provides full tuition for 72 units.

Internships

Internships are a great way to build your professional experience and networks. We constantly seek new internship opportunities for our students, and encourage you to take an internship as a recognised part of your studies. Students have interned in the US, Japanese and Egyptian Embassies, the Australian Institute of International Affairs (AIIA) and the United Nations Association of Australia (UNAA).

Languages

Students have the option to study languages as part of a Master of Diplomacy degree.

Enquiries

If you would like to know more about this degree email our program administrator.

E: bell.postgrad@anu.edu.au

"I now work with the United Nations High Commissioner for Refugees (UNHCR) in Geneva developing and executing their strategy for the 'global compact on refugees', a new multilateral agreement that aims to share the responsibility for hosting and supporting the world's refugees more predictably and equitably".

Patrick Wall

Alumni, Master of Diplomacy

MASTER OF DIPLOMACY

CRICOS CODE: 0101474

Program Code: MDIPLO

Duration: 72 units / 1.5 year full-time

Commencement: Semester 1 or 2

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 5/7
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Demonstrate in-depth knowledge of transnational diplomacy and its contemporary challenges from the perspective of multiple actors
- > Display effective diplomatic skills with the ability to engage with transnational issues in a globalised environment with the use of negotiation, persuasion, advocacy and protocol
- > Use theories of diplomatic studies to reflect upon the global management of world problems through diplomatic dialogue, and the role of the use of force, and design multi-stakeholder processes that lead to solutions
- > Use high-level research and writing skills to undertake self-directed study in diplomacy and communicate findings in academic and practical contexts, justifying your approach and methods as appropriate
- > Use knowledge and skills to analyse new areas of concern in both scholarly and policy-relevant terms

2020 Indicative Fees

Annual indicative fee for international students – \$46,080

Annual indicative fee for domestic students – \$32,256

Structure

The Master of Diplomacy consists of 72 units which must comprise of:

18 units from the following compulsory courses:

- > Transnational Diplomacy
- > Negotiation and Conflict Resolution
- > Research Methods in Diplomacy

Minimum of 30 units from the following courses:

- > Contemporary Challenges in Diplomacy
- > Case Studies in Diplomacy
- > Diplomacy, Politics and the United Nations
- > The United Nations and Peace
- > Diplomacy: from Cuneiform Clay to Digital Tablets
- > Harnessing Diplomacy for International Development
- > Special Topics in Diplomacy
- > Pacific Diplomacy
- > The Role of Non-state Actors in East-Asian Diplomacy

Maximum of 24 units from courses in the following areas:

- > Foreign Languages and Culture
- > International Studies
- > Asian Studies
- > Pacific Studies
- > Middle Eastern Studies

24 units from the following courses:

- > Thesis (Full-time)
- > Thesis (Part-time)

Maximum of 6 units from experiential courses:

- > Australian National Internships Program - Internship A
- > Editor's practicum: online public engagement, academic blogging and digital disruption
- > Diplomacy Internship
- > Unravelling Complexity
- > Dealing with Wicked Problems

MASTER OF INTERNATIONAL LAW AND DIPLOMACY

CRICOS CODE: 0101475

Program code: MINLD

Duration: 96 units / 2 years full-time

Commencement: Semester 1 or 2

Overview

The Master of International Law and Diplomacy is a joint degree that addresses needs arising from the unique dynamics of the current political and business environment where policy, law and dispute resolution intersect. In an age of changing realities, there is a high demand for graduates capable of navigating the challenges that shape our international society.

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 5/7, or a Bachelor Degree at pass mark, GPA 4/7 or international equivalent with a minimum of 2 years relevant work experience
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Graduates of this program will be able to:

- > Demonstrate in-depth knowledge of diplomacy and international law and its contemporary challenges from the perspective of multiple actors
- > Display effective research and writing skills to address complex diplomatic and legal challenges with an international or transnational dimension
- > Exhibit highly developed diplomatic and international legal advocacy skills, including the ability to solve or avoid problems with the use of negotiation, persuasion, advocacy and appropriate practices
- > Research and apply theories of diplomacy and international law to reflect upon the global management of the world's problems through diplomatic dialogue, the role of the use of force, and design multi-stakeholder processes that lead to solutions
- > Use high-level research and writing skills to undertake self-directed study and communicate findings in academic and practical contexts

2020 Indicative Fees

Annual indicative fee for international students – \$46,080

Annual indicative fee for domestic students – \$32,256

Structure

The Master of International Law and Diplomacy requires completion of 96 units which must consist of:

24 units from the following compulsory courses:

- > Transnational Diplomacy
- > Negotiation and Conflict Resolution
- > Principles of International Law
- > Law and Legal Institutions

Minimum of 24 units from the following diplomacy courses:

- > Research Methods in Diplomacy
- > Contemporary Challenges in Diplomacy
- > Case Studies in Diplomacy
- > Politics, Diplomacy and the United Nations
- > The United Nations and Peace
- > Diplomacy: from Cuneiform Clay to Digital Tablets
- > Harnessing Diplomacy for International Development
- > Special Topics in Diplomacy
- > Pacific Diplomacy
- > The Role of Non-state Actors in East-Asian Diplomacy

Minimum of 24 units from international law courses in the following areas:

- > Transnational Business
- > Environmental Protection
- > International Security Law
- > International Law (Use of Force, Security, Climate, Environment, Intellectual Property, Labour, Criminal, Dispute Resolution, Aviation, Indigenous Peoples, Refugee, Institutions, Health)
- > Cyber Warfare Law
- > Law of the Sea, Maritime Security Law
- > International Law and United Nations Peace Operations
- > International Financial Institutions and Development
- > International Law and World Trade, Trade Remedies Law,
- > International Investment Treaties: Law, Arbitration and Policy
- > Post-conflict Situations, Ethno-Political Conflicts and International Law
- > Comparative Civil and Political Rights
- > Human Rights Law and International Humanitarian Law
- > International Law and Australian Government
- > Strategic Negotiation Skills
- > International Law Internship

Maximum of 12 units of research courses

- > Diplomacy Research Project or Graduate Research Unit

Maximum of 6 units from experiential courses:

- > Australian National Internships Program - Internship A; Editor's practicum: online public engagement, academic blogging and digital disruption; Diplomacy Internship; Postgraduate Law Internship; Australian National Law Internships Program A; Australian National Law Internships Program B; Unravelling Complexity; Dealing with Wicked Problems.

World-class academics are your teachers

"We are uniquely positioned amongst the leading diplomatic research, teaching and practitioner training institutions in the world. Our dedicated postgraduate degree in diplomatic studies trains the next generation of thought leaders and diplomats".

Professor Geoffrey Wiseman
Director
Asia-Pacific College of Diplomacy

Dr Lauren Richardson
Director of Studies & Lecturer

Lauren's research focuses on the role of non-state actors in shaping transnational diplomatic interactions in the context of Northeast Asia, particularly Japan-Korea relations.

Dr Pauline Kerr
Fellow Emerita

Pauline specialises in diplomatic theories and practice. She is also the co-author of *Diplomacy in a Globalizing World: Theories and Practises*.

Professor William Maley AM
Professor of Diplomacy

William specialises in humanitarian and refugee issues and the Responsibility to Protect doctrine. Previously, he was a Visiting Professor at the Russian Diplomatic Academy and Visiting Research Fellow in the Refugee Studies Programme at Oxford University.

Dr Jochen Prantl
Associate Professor

Jochen's research focuses on global governance, international security and strategic diplomacy. Previously, he held positions in the Department of Politics and International Relations, University of Oxford and the Lee Kuan Yew School of Public Policy, National University of Singapore.

Greg Fry
Honorary Associate Professor

Greg has been researching the international politics of the Southwest Pacific region since 1975. His other research interests include regional identity, International Relations theory and world politics.

Dr Benjamin Day
Associate Lecturer

Ben's research interests encompass foreign policy analysis, international development, foreign policy decision-making, and the role of policy entrepreneurs in global politics.

INTERNATIONAL RELATIONS

Home to discipline-leading scholars such as Professor Hedley Bull, the Department of International Relations is one of the leading centres in the world for the study of global politics. It is the first and only department of its kind in Australia, combining the study of international relations with a focus on the Asia-Pacific region.

Why study with us?

ANU is ranked #1 in Australia and #8 in the world for Politics and International Studies, according to 2020 QS World University Rankings, placing us between Stanford and Yale University. This program is the only international relations degree in Australia to combine the study of global politics and engagement with the Asia-Pacific region. The Department's world-class reputation attracts leading scholars, giving you direct access to a global network of practitioners.

The Master of International Relations offers an academically rigorous and relevant program which allows our students to develop strong analytical frameworks to understand how changes in foreign policies, the strategic balance of power, international norms and globalisation drive political developments in the Asia-Pacific region and around the world.

Scholarships

The Hedley Bull Scholarship offers up to four scholarships each year to students wishing to pursue the Masters of International Relations (Advanced) in Semester 1 (February). This scholarship provides full tuition for up to four full-time semesters.

The Dr Claire Clark Scholarship may offer up to two awards annually to support postgraduate students pursuing the Master of International Relations. This scholarship provides full tuition for the duration of the program.

Who should study IR?

The study of international relations has never been more relevant than in today's globalised world, and even more so in Asia, the fastest-changing region.

Equipped with the skills to succeed, our students go on to excel in public sector departments such as Foreign Affairs and Trade. Others choose to work in NGOs, the private sector, media or research organisations. Our programs are also ideal for academic careers in diplomacy, foreign affairs, policymaking and international law.

If you are interested in understanding the dynamics of contemporary international relations and graduating with one of the most respected degrees in international affairs in the world, this degree is for you.

Enquiries

If you would like to know more about this degree email our program administrator.

E: bell.postgrad@anu.edu.au

"In 2017 I joined the Department of Foreign Affairs & Trade in Canberra as an Assistant Director, working in private sector development and most recently, in the South and West Asia of International Relations Division. The Master degree has been very useful for my work, as it has provided a strong underpinning for international relations practice".

Dr Sacha Blumen

Alumni, Master of International Relations

MASTER OF INTERNATIONAL RELATIONS

CRICOS CODE: 082309M

Program Code: MINTR

Duration: 96 units / 2 year full-time (credit may reduce duration)

Commencement: Semester 1 or 2

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 5/7
- > All applicants must meet the University's *English Language Admission Requirements for Students*
- > Up to 24 units of credit may be available for graduates in a cognate discipline
- > Up to 48 units of credit is available for applicants with a Graduate Diploma or Honours in a cognate discipline

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Discuss the dynamics of contemporary international relations, especially in the Asia-Pacific region
- > Discuss the key theories for the analysis of contemporary international relations
- > Use international relations theory to reflect upon contemporary problems in areas such as international security, global governance and international political economy or human rights
- > Conduct high-level research and writing to undertake self-directed study in international relations
- > Analyse new areas of concern in both scholarly and policy-relevant terms
- > Communicate findings in academic and practical contexts, justifying the approach and methods as appropriate

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of International Relations consists of 96 units which must comprise of:

24 units from the following compulsory courses:

- > Writing International Relations (12 units)
- > World Politics (12 units)

30 units from the following compulsory courses:

- > International Relations Theory
- > International Political Economy
- > Global Security
- > Foreign Policy Analysis

Minimum 12 units from the following courses:

- > Issues in Australian Foreign Policy
- > Special Topics in International Relations

- > The Responsibility to Protect
- > Asia Pacific Security
- > Global Environmental Politics
- > World Politics
- > Ethnicity and Conflict in Asia and the Pacific
- > The Post-Colonial Pacific and Global Change
- > Global Civil Society and the Role of NGOs 1
- > Global Governance
- > The Evolution of the International System
- > States, Globalisation and the Movement of Peoples
- > Conflict Resolution and Peace Building
- > Ethics of Peace and War
- > Islam, Politics and Conflict in Southeast Asia
- > Democracy in World Politics
- > China: Global Engagement and Domestic Transformation
- > Humanitarianism in World Politics
- > Japan & the World: Politics, Identity & Security
- > Gender, War, and Justice in South and Southeast Asia
- > Writing International Relations
- > U.S. Security Policy in the Asia-Pacific
- > International Organisation
- > Approaches and Methods in International Relations
- > Human Security
- > Chinese Thinking on International Relations
- > The History of International Thought
- > Women, Peace and Security: Defining and Addressing Complex Security Challenges of the 21st Century
- > Interventions and Statebuilding: From Fragility to Resilience
- > Radical and Reactionary Ideas in International Politics

Maximum of 6 units from experiential courses:

- > Australian National Internships Program Internship A (Graduate)
- > Editor's practicum: online public engagement, academic blogging and digital disruption
- > Unravelling Complexity
- > Mobilising Research
- > Leadership and Influence in a Complex World
- > Creating Impact
- > Innovation and Professional Practice Internship
- > Dealing with Wicked Problems
- > Ignorance!

Or 24 units from International Politics, Policy and Security courses

MASTER OF INTERNATIONAL RELATIONS (ADVANCED)

CRICOS CODE: 082311F

Duration: 96 units / 2 year full-time (credit may reduce duration)

Program Code: VINTR

Commencement: Semester 1 or 2

Overview

In addition to coursework, you will write a thesis on a topic of your choice. Throughout your thesis you will hone your research skills while being supervised by our world renowned academics.

The Master of International Relations (Advanced) provides a pathway to doctoral programs that have a research thesis as a prerequisite.

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 6/7
- > All applicants must meet the University's *English Language Admission Requirements for Students*
- > Up to 24 units of credit may be available for graduates in a cognate discipline
- > Students must achieve a minimum 70% weighted average mark in the first 72 units of courses attempted in order to remain enrolled in the Master.

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Discuss the dynamics of contemporary international relations, especially in the Asia-Pacific region
- > Discuss the key theories for the analysis of contemporary international relations
- > Use international relations theory to reflect upon contemporary problems in areas such as international security, global governance and international political economy or human rights
- > Conduct high-level research and writing to undertake self-directed study in international relations
- > Analyse new areas of concern in both scholarly and policy-relevant terms
- > Communicate findings in academic and practical contexts, justifying their approach and methods as appropriate
- > Conduct in-depth and predominantly self-directed research in the field

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of International Relations (Advanced) consists of 96 units which must comprise of:

24 units from the following compulsory courses:

- > Writing International Relations (12 units)
- > World Politics (12 units)

36 units from the following courses:

- > International Relations Theory (12 units)
- > International Political Economy
- > Global Security
- > Foreign Policy Analysis
- > Approaches and Methods in International Relations

24 units from the following courses:

- > Thesis (Full-time)
- > Thesis (Part-time)

Maximum of 12 units from the following courses:

Issues in Australian Foreign Policy; Special Topics in International Relations; The Responsibility to Protect; Asia Pacific Security; Global Environmental Politics; World Politics, Ethnicity and Conflict in Asia and the Pacific; The Post-Colonial Pacific and Global Change; Global Civil Society and the Role of NGOs 1; Global Governance; The Evolution of the International System; States, Globalisation, and the Movement of Peoples; Conflict Resolution and Peace Building; Ethics of Peace and War; Islam, Politics and Conflict in Southeast Asia; Democracy in World Politics; China: Global Engagement and Domestic Transformation; Humanitarianism in World Politics; Japan & the World: Politics, Identity & Security; Gender, War, and Justice in South and Southeast Asia; Writing International Relations; U.S. Security Policy in the Asia-Pacific; International Organisation; Approaches and Methods in International Relations; Human Security; Chinese Thinking on International Relations; The History of International Thought; Women, Peace and Security: Defining and Addressing Complex Security Challenges of the 21st Century; Interventions and Statebuilding: From Fragility to Resilience; Radical and Reactionary Ideas in International Politics.

Maximum of 6 units from experiential courses:

Australian National Internships Program Internship A (Graduate); Editor's practicum: online public engagement, academic blogging and digital disruption; Unravelling Complexity; Mobilising Research; Leadership and Influence in a Complex World; Creating Impact; Innovation and Professional Practice Internship; Dealing with Wicked Problems; Ignorance!

World-class academics are your teachers

“Celebrating its 70th anniversary in 2019, the Department of International Relations continues its role as a leader in the study of world politics. The Asia-Pacific is the crucible where existing norms and practices will be tested and reforged. I am proud that in our academic excellence, innovative teaching programs and links with government at home and abroad, we renew the commitments made to Australian politics and society”.

Dr Mathew Davies

Head
Department of International Relations

Dr Cian O'Driscoll

Associate Professor & School Deputy Director - HDR

Cian's principal area of research is the intersection between normative international relations theory and the history of political thought, with a particular focus on the ethics of war.

Professor Bina D'Costa

Professor

Bina's research interests span migration and forced displacement; children and global protection systems; gender-based violence in conflicts; and human rights and impunity.

Dr Cecilia Jacob

Senior Lecturer & Fellow

Cecilia specialises in politics and practice of civilian protection, critical security, human security, political violence, children and armed conflict and political violence in South/Southeast Asia.

Dr Benjamin Zala

Lecturer & Research Fellow

Ben's work focuses on great power politics, international security issues and International Relations Theory. He is also a regular contributor to national and international media on issues of foreign policy and global security.

Dr Maria Tanyag

Lecturer & Research Fellow

Maria's research agenda is motivated by the grand challenge of understanding gendered insecurities, contestations and transformative politics in the context of multiple and intersecting crises.

Dr Luke Glanville

Associate Professor & Senior Fellow

Luke's research focuses on International Relations Theory, history of international thought, the Responsibility to Protect doctrine and sovereignty.

POLITICAL SCIENCE

ANU is the only university in Australia to offer a Master of Political Science. This program provides cutting edge research training with a focus on contemporary politics of Australia and the Asia-Pacific region.

Why study with us?

ANU is ranked #1 in Australia and #8 in the world for Politics and International Studies, according to 2020 QS World University Rankings, placing us between Stanford and Yale University. Political science deals with the scientific study of political behaviour. It applies advanced social science research methods to further understanding of a wide range of political phenomena from election forecasting to ethnic conflict. This program provides training in political science research methods in addition to courses on the contemporary politics of Australia, Asia and the world.

The Master of Political Science degree provides you with unrivalled access to professional and academic specialists, along with the opportunity to meet and learn from policymakers.

ANU is undoubtedly among the best places in the world to study political science.

Where can it take you?

Graduates of the Master of Political Science will be able to pursue a wide range of careers in government, international organisations, NGOs and private bodies. This program is also an ideal option for those considering furthering their studies with a Doctorate Degree.

Who should study Political Science?

Students from a wide range of backgrounds, including those without a prior background in social science, are all encouraged to apply. Curiosity about how the political world works and a willingness to engage with different approaches to understanding it are the key characteristics for success in this program.

If you want to explain the behaviour of populists like Donald Trump; the persecution of the Rohingya minority in Myanmar; know why Catalonia is considering secession, or why some countries are more democratic, more developed, more equal or more diverse than others, this program is for you.

Enquiries

If you would like to know more about this degree email our program administrator.

E: bell.postgrad@anu.edu.au.

MASTER OF POLITICAL SCIENCE

CRICOS CODE: 096437K

Program Code: MPLSC

Duration: 96 units / 2 year full-time (credit may reduce duration)

Commencement: Semester 1 or 2

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA 5/7
- > Up to 24 units of credit is available for applicants with a Bachelor Degree or Graduate Certificate in a cognate discipline
- > Up to 48 units of credit is available for applicants with a Graduate Diploma or Honours in a cognate discipline
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Critically evaluate key theories in political science
- > Critically analyse evidence-based research and policy across a range of political issues
- > Conduct high-level research to undertake self-directed study in political science

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of Political Science consists of 96 units which must comprise of:

24 units from the following compulsory graduate courses:

- > Democracy and its Discontents
- > Comparative Political Behaviour
- > Comparative Political Institutions
- > Violence and Political Order

24 units from the following compulsory methods and research design courses:

- > Research Design (6 units)
- > Quantitative Research in Politics (12 units)
- > Qualitative Research in Politics (6 units)

Minimum of 12 units from the following list of thematic courses:

- > Terrorism and Counter-Terrorism (6 units)
- > Human Rights and Human Responsibility (6 units)
- > Comparative Federalism (6 units)
- > Special Topics in Comparative Politics (6 units)
- > Interest Groups, Advocacy and Public Policy

- > Ethnicity and Conflict in Asia and the Pacific (6 units)
- > Islam, Politics and Conflict in Southeast Asia (6 units)
- > Politics of the Pacific Island Regions (6 units)
- > Insurgency & Counterinsurgency in an Age of Terror (6 units)
- > Authoritarianism, Democratisation and Protest in the Muslim Middle East Globalisation: the Interaction of Economics and Politics (6 units)
- > Globalisation: the Interaction of Economics and Politics (6 units)

Maximum of 12 units may be taken from:

- > Interpretation, Method, Critique: Interpretivist Methods in the Social Sciences (6 units)
- > Survey Data Analysis (6 units)
- > Online Research Methods (6 units)
- > Using Data to Answer Policy Questions and Evaluate Policy (6 units)
- > Advanced Techniques in the Creation of Social Science Data (6 units)
- > Introduction to Bayesian Data Analysis (6 units)
- > Big Data Statistics (6 units)
- > Graphical Data Analysis (6 units)
- > Applied Time Series Analysis (6 units)
- > Statistical Inference (6 units)

24 units at the 6000-, 7000-, 8000- or 9000- level.

MASTER OF POLITICAL SCIENCE (ADVANCED)

CRICOS CODE: 096438J

Duration: 96 units / 2 year full-time (credit may reduce duration)

Program Code: VPLSC

Commencement: Semester 1 or 2

Overview

In addition to coursework you will also complete a substantial original thesis as evidence of your mastery of the subject. One of our internationally recognised research scholars will personally supervise you through this research.

These skills open the pathway to further study and to research-oriented careers in both the public and private sectors.

Admission Requirements

- > A Bachelor Degree or international equivalent with a grade point average of at least 6/7
- > Up to 24 units of credit is available for applicants with a Bachelor Degree or Graduate Certificate in a cognate discipline
- > Up to 48 units of credit is available for applicants with a Graduate Diploma or Honours in a cognate discipline

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Critically evaluate key theories in political science
- > Critically analyse evidence-based research and policy across a range of political issues
- > Conduct high-level research to undertake self-directed study in political science
- > Produce a substantial theoretically and empirically informed written project based on original independent research

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of Political Science (Advanced) consists of 96 units which must comprise of:

24 units from the following compulsory introductory graduate courses:

- > Democracy and its Discontents
- > Comparative Political Behaviour
- > Comparative Political Institutions
- > Violence and Political Order

24 units from the following compulsory methods and research design courses:

- > Research Design (6 units)
- > Quantitative Research in Politics (12 units)
- > Qualitative Research in Politics (6 units)

Minimum of 12 units from the following list of thematic and methods courses:

- > Terrorism and Counter-Terrorism (6 units)
- > Human Rights and Human Responsibility (6 units)
- > Comparative Federalism (6 units)
- > Special Topics in Comparative Politics (6 units)
- > Interest Groups, Advocacy and Public Policy (6 units)
- > Ethnicity and Conflict in Asia and the Pacific (6 units)
- > Islam, Politics and Conflict in Southeast Asia (6 units)
- > Politics of the Pacific Island Regions (6 units)
- > Insurgency & Counterinsurgency in an Age of Terror (6 units)
- > Authoritarianism, Democratisation and Protest in the Muslim Middle East (6 units)
- > Globalisation: the Interaction of Economics and Politics (6 units)

Maximum of 12 units may be taken from:

- > Interpretation, Method, Critique: Interpretivist Methods in the Social Sciences (6 units)
- > Survey Data Analysis (6 units)
- > Online Research Methods (6 units)
- > Using Data to Answer Policy Questions and Evaluate Policy (6 units)
- > Advanced Techniques in the Creation of Social Science Data (6 units)
- > Introduction to Bayesian Data Analysis (6 units)
- > Big Data Statistics (6 units)
- > Graphical Data Analysis (6 units)
- > Applied Time Series Analysis (6 units)
- > Statistical Inference (6 units)

24 units from the following:

- > Thesis

World-class academics are your teachers

"ANU is one of the world's leading universities in research and teaching on politics. Our faculty is derived from research centres across the University - offering students unrivalled expertise on the contemporary politics of Australia and the Asia-Pacific region".

Dr Edward Aspinall

Head
Department of Political & Social Change

Dr Greg Fealy
Associate Professor

Greg specialises in Indonesian politics, modern Islamic political history, democratisation and Islamism, jihadist ideology and strategy.

Dr Matthew Kerby
Senior Lecturer

Matthew's areas of expertise are comparative government and politics. His other research interests are political elites, Westminster Parliamentary Systems, ministerial careers and Canadian politics and Irish politics.

Dr Katrin Travouillon
Fellow

Katrin's research concentrates on the implementation of peace building and state building policies. She has a strong regional focus on Southeast Asia and specialises in Cambodian politics of the 20th and 21st century.

Dr Svitlana Chernykh
Program Convenor

Svitlana's research focuses on democratisation, comparative political institutions (election, parties, constitutions), and executive-legislative relations.

Professor Patrick Dumont
Professor

Patrick's research focus is on political elites, Executive-legislative relations, parties and party systems, Coalition Theory and elections. He is also the co-editor of the *Routledge Research on Social and Political Elites* book series.

Dr Jill Sheppard
Lecturer

Jill's research focuses on why people participate in politics, what opinions they hold and why, and how both are shaped by political institutions and systems.

STRATEGY & DEFENCE

The Strategic & Defence Studies Centre is Australia's leading university-based think tank and home to Australia's foremost defence, military studies and Asia-Pacific security experts.

Why study with us?

The Strategic & Defence Studies Centre (SDSC) has a rich history that spans over 50 years. The Centre provides 'real-world' focused strategic studies courses that are research-based and research-led.

The university based think-tank is uniquely positioned to strike the right balance between theory and practice as our teaching faculty includes renowned academics, shapers of strategic policy and former influential members of the Australian public service and Defence Force.

Who should study Strategic Studies?

With the Asia-Pacific transformed by great power contestation, and the world preoccupied with security issues, the current century has been defined by global strategic challenges.

If you're interested in issues of strategic importance to Australia, addressing how political ends and military means interact, understanding the origins, applications and implications of war and other forms of organised violence, our strategic studies program is for you.

The program is designed for graduates and professionals seeking to launch or advance their careers in national or international security, counterterrorism, strategic policy, intelligence, foreign affairs, think-tanks and academia.

Internships

You can get both practical experience and credit towards your masters degree with an internship. Our students have had the opportunity to intern with organisations such as:

- > The International Institute for Strategic Studies-Asia (Singapore)
- > The Australian Strategic Policy Institute (ASPI)
- > The Australian Army Research Centre

Scholarships

Each year a limited number of T.B. Millar Scholarships are offered to full-time students enrolled in the Master of Strategic Studies. The scholarship provides the tuition fee for two core courses (24 units).

The Robert O'Neill Scholarship aims to support students undertaking a 3 month internship with the International Institute for Strategic Studies (IISS)-Asia office in Singapore.

The Freyberg Scholarship (New Zealand Defence Scholarship) is available for New Zealand citizens wishing to undertake the Master of Strategic Studies at The Australian National University.

Enquiries

If you would like to know more about this degree email our program administrator.

E: bell.postgrad@anu.edu.au.

"I am amazed by the program and the high and well-renowned reputation from the Strategic Defence Studies Centre professors, lecturers and tutors. Their varied expertise brings a fresh perspective and an interesting theoretical viewpoint. The teaching methods helped to refine my skills. I became an active listener and a better leader. I improved my critical thinking and the ability to analyse raw data and information".

Shayal Singh

Alumni, Master of Strategic Studies

MASTER OF STRATEGIC STUDIES

CRICOS CODE: 082354F

Program Code: MSTST

Duration: 96 units / 2 year full-time (credit may reduce duration)

Commencement: Semester 1 or 2

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 5/7
- > Up to 24 units of credit is available for applicants with a Bachelor Degree or Graduate Certificate in a cognate discipline
- > Up to 48 units of credit is available for applicants with a Graduate Diploma or Honours in a cognate discipline
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Demonstrate in-depth knowledge and cognitive skills in strategic and defence studies
- > Possess an integrated understanding of the conduct of strategy, military operations and its relationship to policy
- > Undertake strategic and policy analysis and be able to critically analyse, reflect on and synthesise complex information relating to the conduct of strategy and military operations
- > Possess the technical skills needed to access the academic literature in the fields of study associated with strategic and defence studies
- > Research and apply established theories and concepts and exercise expert judgement in military, defence or policy contexts
- > Apply strategic concepts and knowledge to practical problems in a contemporary setting
- > Conduct scholarly research, express ideas and construct evidence-based arguments in both written and oral form

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of Strategic Studies consists of 96 units which must comprise of:

18 units from the following compulsory course:

- > Strategic Studies
- > The Resort to Force: Understanding Military Power

Maximum of 6 units from either:

- > Australian Strategic and Defence Policy; or
- > Nuclear Strategy in the Asian Century

12 units from:

- > New Power Politics of Asia
- > Strategic Studies Concepts and Asia Pacific Conflict

Minimum 30 units from the following broad thematic areas:

Strategy and Defence Policy

- > Australian Strategic and Defence Policy
- > Intelligence and Security
- > Nuclear Strategy in the Asian Century
- > Building a Defence Force: Defence Force Structure, Planning and Acquisition
- > Making Grand Strategy

Security and Strategy in Asia

- > China's Defence and Strategic Challenges
- > Alliances in Asia: Theory, History and Practice
- > Strategy and Southeast Asia: Defence and Security Dynamics
- > U.S. Security Policy in the Asia-Pacific

Global Security and War Studies

- > Insurgency and Counterinsurgency in Modern Warfare
- > Islam, The West and International Terrorism
- > Dynamics of Israeli-Palestinian Conflict
- > The Gulf Strategic Environment
- > Ethics of Peace and War
- > Disease, Security and Biological Weapons
- > Ethics and Technologies of War

National Security and Policymaking

- > Negotiation and Conflict Resolution
- > Statecraft and National Security in Cyberspace
- > Civil-Military Relations
- > The Evolution of National Security Policy since 1945

Other Special Topics in Strategic Studies

Maximum 6 units from the VCPG Vice Chancellor's Postgraduate courses:

- > Strategic Studies Internship; Australian National Internships Program Internship A (Graduate); Unravelling Complexity; Mobilising Research; Leadership and Influence in a Complex World; Creating Impact; Dealing with Wicked Problems; Ignorance!

MASTER OF STRATEGIC STUDIES (ADVANCED)

CRICOS CODE: 082355E

Duration: 96 units / 2 year full-time (credit may reduce duration)

Program Code: VSTST

Commencement: Semester 1 or 2

Overview

The Master of Strategic Studies (Advanced) is comprised of two parts: coursework and a research thesis.

In addition to the knowledge and skills gained in the traditional coursework, the thesis component of this program provides an opportunity to hone your research skills while being supervised by our world renowned academics.

Students wishing to pursue or leave open the possibility of further research work or PhD study are strongly encouraged to complete the Master of Strategic Studies (Advanced).

Admission Requirements

- > A Bachelor Degree or international equivalent with a minimum GPA of 6/7
- > Up to 24 units of credit is available for graduates in a cognate discipline
- > Students must achieve a minimum 70% weighted average mark in the first 72 units of courses in order to remain enrolled in the Master of Strategic Studies (Advanced)
- > All applicants must meet the University's *English Language Admission Requirements for Students*

Key Learning Outcomes

Upon successful completion you will have the skills and knowledge to:

- > Demonstrate mastery of theoretical knowledge and cognitive skills in strategic and defence studies
- > Possess an integrated understanding of the conduct of strategy, military operations and its relationship to policy
- > Undertake strategic and policy analysis and synthesise complex information relating to the conduct of strategy and military operations
- > Demonstrate high levels of independent research and apply established theories and concepts and exercise expert judgement in military, defence or policy contexts
- > Apply strategic concepts and knowledge to practical, contemporary problems using case studies from a range of global environments and circumstances

2020 Indicative Fees

Annual indicative fee for international students – \$45,864

Annual indicative fee for domestic students – \$32,256

Structure

The Master of Strategic Studies (Advanced) consists of 96 units which must comprise of:

30 units from the following compulsory courses:

- > Strategic Studies
- > The New Power Politics of Asia
- > Strategic Studies Concepts and Asia Pacific Conflict
- > The Resort to Force: Understanding Military Power

6 units from either:

- > Australian Strategic and Defence Policy; or
- > Nuclear Strategy in the Asian Century

Minimum 30 units from the following list:

Strategy and Defence Policy

- > Australian Strategic and Defence Policy
- > Intelligence and Security
- > Nuclear Strategy in the Asian Century
- > Building a Defence Force: Defence Force Structure, Planning and Acquisition
- > Making Grand Strategy

Security and Strategy in Asia

- > China's Defence and Strategic Challenges
- > Alliances in Asia: Theory, History and Practice
- > Strategy and Southeast Asia: Defence and Security Dynamics
- > U.S. Security Policy in the Asia-Pacific

Global Security and War Studies

- > Insurgency and Counterinsurgency in Modern Warfare
- > Islam, The West and International Terrorism
- > Dynamics of Israeli-Palestinian Conflict
- > The Gulf Strategic Environment
- > Ethics of Peace and War
- > Disease, Security and Biological Weapons
- > Ethics and Technologies of War

National Security and Policymaking

- > Negotiation and Conflict Resolution
- > Statecraft and National Security in Cyberspace
- > Civil-Military Relations
- > The Evolution of National Security Policy since 1945

Other Special Topics in Strategic Studies

Maximum 6 units from the VCPG Vice Chancellor's Postgraduate courses:

- > Strategic Studies Internship; Australian National Internships Program Internship A (Graduate); Unravelling Complexity; Mobilising Research; Leadership and Influence in a Complex World; Creating Impact; Dealing with Wicked Problems; Ignorance!

24 units from the following research components:

- > Thesis (Full-Time)
- > Thesis (Part-time)

World-class academics are your teachers

“The Centre has a long history of analysing the use of armed force in international affairs and providing Australia’s defence and intelligence community, and those who aspire to join it, with the insights to tackle the challenges of an ever-changing world. Our core strengths are the diversity of our approaches - embracing history, international relations, and security and strategic studies - and the scope of our expertise – spanning Asia-Pacific security, Australian defence policy and military studies”.

Professor Brendan Sargeant
Head
Strategic & Defence Studies Centre

Dr Jean Bou
Program Convenor

Jean focuses on Australian military history from before Federation to today, with an emphasis on aspects of late-colonial / early Federation defence, and the First and Second World Wars.

Professor Brendan Taylor
Professor of Strategic Studies

Brendan's area of expertise is on strategy in Asia, Asian security architecture and Australian strategic policy in the Asia-Pacific. In August 2018, Brendan released his newest book *The Four Flashpoints: How Asia goes to War*

Dr Amy King
Senior Lecturer

Amy specialises in China in the international order; economics-security nexus; China-Japan relations; history of Chinese foreign and economic policy.

Professor Evelyn Goh
Shedden Professor of Strategic Policy Studies
& Director of Research

Evelyn specialises in East Asian security and international relations, US-China diplomatic history and contemporary strategic relations, international relations theory, Cold War history and security studies.

Dr Garth Pratten
Director of Studies - 'SDSC'

An historian by training, he has had a varied career having worked for the Australian Army's Training Command and the Australian War Memorial. He has taught at Deakin University and in the War Studies Department at the Royal Military Academy Sandhurst.

Dr Andrew Carr
Senior Lecturer

Andrew's research interests include Australian foreign and defence policy, Middle Power Theory and Asia-Pacific security. His recent books are *Winning the Peace: Australia's campaign to change the Asia-Pacific* and *Asia-Pacific Security: An Introduction*.

HIGHER DEGREE BY RESEARCH (HDR)

DOCTOR OF PHILOSOPHY MASTER OF PHILOSOPHY

Higher Degree by Research programs

A **Doctor of Philosophy (PhD)** is a supervised research degree in which you carry out independent research on a topic developed by you in consultation with your supervisor(s). Your thesis will be an original piece of work incorporating an account of the research done during the program and its results.

A **Master of Philosophy (MPhil)** is a supervised research degree in which you carry out research under the guidance of your supervisor.

Thesis

The thesis or dissertation is the key product of the PhD and MPhil programs offered in the Coral Bell School. A PhD thesis should be between 80,000 and 100,000 words in length and an MPhil thesis up to 60,000 words. In both cases this word count does not include footnotes or the bibliography.

Duration

The standard duration of a full-time PhD degree program in the School is four years and the standard duration of a full-time MPhil program is two years.

Residency

In most circumstances the Bell School expects that HDR students will reside in Canberra throughout their studies except when undertaking field research or on officially approved exchanges.

Coursework

All PhD students are required to take a minimum of 12 units of coursework in their first year of study. The requirements vary between departments.

Fieldwork

Within the limits of its budget your department will support fieldwork where it is judged necessary for the completion of the thesis. It is important to note that there is no automatic entitlement to fieldwork funding or to a specific amount of funding.

Each department employs a different procedure and criteria for determining the allocation of fieldwork funding for HDR students. You should liaise with the Departmental HDR Convenor regarding those details.

PhD scholarships

Scholarships are provided with the expectation that PhD programs will be completed within three years. PhD scholarships have two components – a stipend to cover a student's living expenses during their candidature and a fee offset that pays their tuition fees. The stipend is paid for three years, but extensions may be granted for up to six months.

For domestic students a fee offset has a duration of four years. For international students the fee offset scholarship has a duration of three years but extensions of up to a year may be granted in six-month lots.

Both stipends and fee offsets can only be extended 'where the research has been delayed by circumstances beyond the scholar's control'.

How to apply

Step 1: Identify a potential supervisor

Identifying a potential primary supervisor is an important first step of your HDR application. Browse the ANU Researchers Database (researchers.anu.edu.au) to find and contact a potential supervisor to support your application. In most cases the location of your potential supervisor will determine which Department you will be enrolled.

Step 2: Submit an Expression of Interest (EOI)

See the web page for the department you are applying to for details of their EOI process.

Step 3: Submit a formal application

Applications for research degrees at ANU are made online. You can find instructions for completing the application form and the answers to some frequently asked questions at <https://www.anu.edu.au/study/apply/anu-postgraduate-research-domestic-and-international-applications>.

Applications can be submitted at any time during the year, but if you want to be considered for a scholarship the closing dates are 31 August for international students or 31 October for domestic students. Scholarship must be taken up by 31 August in the following year. However it is preferred that students start by 31 March.

Find out more

Ms Asanthi De Zoysa

Administrator, Higher Degree by Research
Level 3, Hedley Bull Building
E cap.hdr@anu.edu.au

Dr Cian O'Driscoll

Deputy Director - HDR
E cian.odriscoll@anu.edu.au

HOW TO APPLY

1 Choose your degree

The Coral Bell School of Asia Pacific Affairs offers world-class programs. You can find out more by visiting our online guide (bellschool.anu.edu.au/study), connecting with us at our events, or emailing the relevant program administrator.

2 Make sure you meet the requirements

For most of our programs we consider all academic qualifications when assessing your application.

If you are concerned about getting the result you need to enter your preferred program, there may be special entry pathways that you can consider. Find out more at anu.edu.au/study or email the relevant program administrator.

3 Apply

Domestic students should submit applications through the Universities Admission Centre (UAC) at uac.edu.au

For international students, ANU has an extensive network of official agent representatives in more than 50 countries. Agents can help you with your enquiries and all aspects of your application. Find out more at anu.edu.au/study/apply/anu-postgraduate-coursework-international-applications

Alternatively, you can submit your application directly to ANU at anu.edu.au/study/apply

4 Accept your offer and enrol

Once you receive your offer, accept online at anu.edu.au/study/accept

We look forward to having you here!

CONTACT US

Coral Bell School of Asia Pacific Affairs

ANU College of Asia & the Pacific
Hedley Bull Building
130 Garran Road
ACTON ACT 2601 Australia
T +61 2 6125 9921
E bell.postgrad@anu.edu.au
W bellschool.anu.edu.au

Like us on Facebook

facebook.com/ANUbellschool

Follow us on Twitter

[@ANUbellschool](https://twitter.com/ANUbellschool)

CRICOS #00120C

4 YEARS

GPA 5 Required