

2017 UNDERGRADUATE ARTS, HUMANITIES AND SOCIAL SCIENCES

Geelong | Melbourne | Warrnambool | Cloud Campus

ARTS, HUMANITIES AND SOCIAL SCIENCES AT DEAKIN

Deakin offers a variety of courses in the arts, humanities and social sciences across disciplines that are vital to making Australia, and the world, a more equitable, humane and innovative place.

Our courses offer a broad range of career opportunities, from foreign affairs to criminology, philosophy, politics or international community development.

Studies in these areas also develop the key skills that employers want in their employees. Skills such as communication, problem-solving, analysis, evidence-based decision-making and critical thinking. Graduate with the cultural awareness, contacts and skills essential for the global market place.

Excited about a career in the arts, humanities and social sciences?

Keep reading to start your journey at Deakin.

IN THIS GUIDE

- 2 Why Deakin?
 - 8 What can I study?
 - 14 Getting into Deakin
 - 15 Courses and study areas
 - 28 Courses to careers
 - 29 Find out more
- 8 Anthropology
 - 8 Australian studies
 - 8 Children's literature
 - 9 Criminology
 - 9 Gender studies
 - 10 Geography
 - 10 History
 - 10 International relations
 - 18 International studies
 - Languages
 - 8 – Arabic
 - 9 – Chinese
 - 10 – Indonesian
 - 12 – Spanish
 - 10 Language and culture studies
 - 10 Literary studies
 - 11 Media studies
 - 11 Middle East studies
 - 12 Philosophy
 - 12 Politics and policy studies
 - 12 Psychology
 - 12 Sociology
 - 12 Sport and society
 - 13 Studies of religions
 - 13 Sustainability and society

DEAKIN HALLMARKS

Deakin Hallmarks are awards that recognise students' outstanding achievement of Graduate Learning Outcomes, which are highly valued in the workplace.

Communication

Digital literacy

Teamwork

Critical thinking

Problem solving

Self-management

Global citizenship

WHY DEAKIN?

Choose where you study

You can study arts, humanities and social sciences in Geelong, Melbourne, Warrnambool or online via Deakin's Cloud Campus. Deakin offers courses and units both fully and partly online, allowing you to balance life's other priorities. Cloud learning offers a convenient and engaging learning experience, using the latest digital tools.

World-class subjects

Politics and international studies at Deakin are ranked in the top 10 per cent in the world, according to the prestigious QS World University Rankings (2015). The QS World University Rankings are an annual university ranking, and are one of the most influential and widely observed international university rankings.

A worldly education

Deakin offers various opportunities to study overseas, including exchange, study abroad, study tours and international volunteering opportunities.

Deakin arts, humanities and social sciences students have the opportunity to study in a wide range of countries, including Japan, India, Israel and Palestinian territories, Malaysia, Papua New Guinea and the United States. You could find yourself in the US learning about America's role in the international political system and the role of UN, IMF and World Bank, or in Tibet experiencing an intensive introduction to Buddhist philosophy and hermeneutics. The benefits of an international study experience are limitless.

When you travel, you don't just learn about the world, you learn about yourself.

THE BIG PICTURE

When we talk about a 'worldly' education, we're talking about the kind of person Deakin University will help you become. Someone who looks at the bigger picture, sees all sides of the story and recognises other points of view. At Deakin, we believe education is a journey, not just a piece of paper.

deakinabroad.deakin.edu.au

Deakin students in Nepal as part of the Global Citizenship Program. For more information, visit deakin.edu.au/students/global-study-opportunities/global-citizenship-program.

WHY DEAKIN?

Gain industry experience

Work experience plays a critical role in developing your employability – students who undertake placements and internships are highly sought-after by employers. Our arts, humanities and social sciences students can access work experience and networking opportunities while they study.

Learn from experts

Our teaching staff are passionate professionals, recognised as leaders and innovators in their fields. They give our students a relevant, stimulating learning experience that prepares them for life and careers in a rapidly changing world.

Career-focused courses

Industry representatives sit on advisory boards to ensure our courses are developed and reviewed with industry and professional input, providing excellent career outcomes. Our School of Humanities and Social Sciences has strong partnerships with several high profile organisations, such as Save the Children, and other NGOs. A recent study by the Graduate Careers Council of Australia noted that 'within four months of completing arts/humanities and related courses, more than 75 per cent of graduates are in full-time employment and a further 20 per cent are undertaking further study'.

Get extensive hands-on, industry experience and gain valuable international experiences, preparing you for a career in a wide range of industries.

Cloud learning offers a convenient, personalised and engaging learning experience, using the latest digital tools.

Deakin now offers an even greater breadth of study areas as part of our Bachelor of Arts degree. Choose from over 30 study areas to create a unique degree that matches your interests and career aspirations.

HAPPINESS LEADS TO SUCCESS

For six consecutive years, Deakin has achieved the highest level of overall student satisfaction amongst Victorian universities. These great results are based on 2010–2015 Australian Graduate Survey responses to 'Overall Satisfaction' amongst bachelor's degree graduates.

'I chose Deakin because it had a strong set of international relations and criminology subjects. There are also so many opportunities for practical experiences – internships, study abroad programs and numerous competitions.'

MERRY BANDALAN

Arts/Laws student – majoring in international relations and criminology

WHY DEAKIN?

Study a language

At Deakin we teach the world's most strategically important languages – Arabic, Chinese, Indonesian and Spanish – with exciting overseas language study tour opportunities available as part of your degree. Learning a language is not only fun – it gives you an insight into different cultures, develops your adaptability and communication skills, as well as making you more employable.

There are a variety of benefits to learning a second language:

- Boost your global career aspirations, develop language and cultural understanding.
- Get a unique edge in a competitive job market.
- Build multitasking and decision-making skills.
- Improves your memory.
- Refine your first language and communication skills in general.
- Develop your brain function.
- Combine work, study and travel via language studies.
- Sets you up to live and work in another culture.

ARABIC

267
MILLION
FIRST LANGUAGE
SPEAKERS IN

58
COUNTRIES

CHINESE

1300
MILLION
FIRST LANGUAGE
SPEAKERS IN

35
COUNTRIES

SPANISH

427
MILLION
FIRST LANGUAGE
SPEAKERS IN

31
COUNTRIES

INDONESIAN

23.2
MILLION
FIRST LANGUAGE
SPEAKERS IN

1
COUNTRY

Source: www.ethnologue.com/statistics/size

DID YOU KNOW?

Chinese is the most spoken language in the world and Spanish is the second most spoken language in the world – two key languages taught at Deakin.

Geelong Warrn Ponds Campus

'We offer students the possibility of learning a language in a dynamic and unique environment. Classes and seminars are fun, interactive and based on a communicative approach. We focus on important grammatical structures, as well as key vocabulary to effectively navigate the contemporary world. Spanish studies at Deakin, however, goes beyond language acquisition, with students learning about the countries, histories, cultures, literatures and peoples of the Spanish speaking world.'

EUGENIA DEMURO

Spanish senior lecturer and
program coordinator

WHAT CAN I STUDY?

Anthropology B WP C

Anthropology is the study of humanity in the broadest sense.

Anthropology at Deakin focuses on the ways human society creates its communities in diverse cultural settings. Studies in anthropology prepare you to understand and work with people in diverse and international settings. Topics studied include poverty and development, crime and violence, belief systems, health and illness and human ecology.

You may find employment in community relations, the education sector, government departments, the health industry, media corporations, research consultancies and welfare organisations.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Combined courses, page 22–27.

Arabic B WP C

Australia's trade with the Middle East has more than doubled in the past decade, making it an increasingly important region with broad strategic, economic, religious and cultural influence. Studies in Arabic help you develop communication skills in modern standard Arabic, with language fluency further enhanced through an understanding of Middle Eastern history, culture and society. In-country language programs are available to students undertaking a major sequence in Arabic.

Graduates can expect to gain employment in a wide range of organisations, including the education sector, federal defence agencies, government departments, immigration departments/consultancies, intelligence agencies, major corporations, management consultancies, media organisations, multicultural associations, research and translation services.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Diploma of Language, page 20

Combined courses, page 22–27.

Australian studies B WP WB C

Australian Studies is a cross-disciplinary examination of Australia in its local and global contexts. In this study area students engage with Australia's history and geography, along with the politics, culture and society that makes us who we are. Australian Studies develops in-depth knowledge of Australia, including its colonisation, land uses, migration patterns, popular culture, engagements with Asia, as well as its Indigenous pasts and present. Students also develop critical skills in communication, research and in analytical, critical and abstract thinking.

Career opportunities exist in the education sector, government agencies, cultural institutions, media organisations, the public service and the marketing and tourism industries.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

Children's literature B WP C

Deakin is a world leader in children's and young people's literature and has developed a full major in the Bachelor of Arts in this growing field. Discover major trends in children's texts across a range of media, and how stories for young people reflect and challenge the values of their time. This study area caters to students who are interested in children's literature as a prominent domain of literary production and is of particular relevance to those who intend to work with children and young people as primary or secondary teachers and librarians, and those who wish to produce texts for young people.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

International study experiences allow you to see the world from a different perspective.

Chinese **B WP**

Mandarin Chinese is one of the world's most important languages. It is the official language of the People's Republic of China, Taiwan and Singapore and is widely used in community groups throughout South-East Asia, Hong Kong, North America and Australia. It is one of the five official languages of the United Nations. Develop your communication skills in Chinese, with language fluency further enhanced through an understanding of Chinese culture, history and society. In-country language programs are available to students undertaking a major sequence in Chinese, giving you the opportunity to travel overseas and try out your language skills with native speakers.

Careers in this field include work in the communications industry, community and government organisations, community health organisations, education sector, ethnic affairs associations, foreign affairs departments, multicultural organisations, tourism associations and translation services.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Diploma of Language, page 20

Combined courses, page 22–27.

Criminology **B WP C**

Criminology provides students with a theoretical and practical understanding of crime, including causes of crime and different techniques used to control crime, within the broader context of the criminal justice system. Criminology aims to develop specific knowledge in various crime types, including street crime, crimes in the home, serious and organised crime, transnational crime and terrorism, and key topic areas such as victims of crime, media representations of crime, surveillance and privacy, policing and security; and theoretical and practical skills in understanding and responding to crime problems.

Promising career opportunities await in both the public and private sector, state and federal police, intelligence agencies and a range of law enforcement and anti-corruption and crime prevention agencies at federal, state and local government, correctional services, community services and private security industries.

See ...

Bachelor of Criminology, page 18

Bachelor of Arts, page 16

Combined courses, page 22–27.

Gender studies **B WP C**

Gender is one of few social forces that impacts everything we do. It is a primary vehicle for self-exploration. However, in many countries, gender remains at the plight of injustice, inequality and exploitation. Deakin's gender studies minor allows students to understand the complexities of gender and gender-related issues, but also to delve into the history of gender and various cultural perspectives.

Graduates are multi-skilled, flexible individuals with skills in critical thinking, political analysis, historical inquiry and knowledge in political and social philosophies. Students with experience in gender will be well-placed to pursue employment in law, social work, public and private sectors, human resources, education, media and communications.

See **Bachelor of Arts**, page 16.

YOUR DIGITAL LEARNING TOOLS

DeakinSync is a personal online hub giving Deakin students, staff and alumni easy access to relevant University resources, customised to their specific needs. You can access everything from unit sites to enrolment details, study tools to your calendar, as well as IBM Watson – a question and answer tool.

Visit deakin.edu.au/deakinsync or ibmwatson.deakin.edu.au for more information.

IBM Watson is a trademark of International Business Machines Corporate, registered in many jurisdictions worldwide.

WHAT CAN I STUDY?

Geography B

With a focus on applied skills - such as landscape analysis and critical problem-solving - Deakin's new geography minor introduces students to issues such as the study of people in place, the interaction of culture and nature, heritage and tourism, and urban planning.

Geography graduates may find work within local and state governments, but also within companies and communities. These may include agencies concerned with open space and parks management, urban planning and development, regional towns, transport, as well as international agencies concerned with development. There is also a rising demand for geography teachers within schools, as well as for experts with the discipline's synthetic and spatial perspective, leading to postgraduate study in urban and regional planning, project management, architecture, as well as international and community development.

See **Bachelor of Arts**, page 16.

History B WP C

You can explore the nature of the modern world – the forces and great events of the 19th and 20th centuries, as well as the ways historians continue to interpret them. Themes covered include war and peace; modernisation and social change; colonialism, nationalism and internationalism; gender in history; the Holocaust; and sport. Third-year students have the opportunity to undertake an internship and may apply for the US Congress Internship Program.

You may find employment opportunities in the education sector, local government, media corporations, museums/heritage organisations, research consultancies and tourism organisations.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

Indonesian B WP C

Indonesian language students develop communication skills in Bahasa Indonesia, as well as an understanding of Indonesian culture, history and society. With more than 220 million speakers of Bahasa Indonesia, and Indonesia being Australia's closest Asian neighbour, the region is increasingly important to Australia economically, politically and culturally. In-country language programs are available to students undertaking a major sequence in Indonesian, giving you the opportunity to travel overseas and try out your language skills with native speakers.

Careers in this field include work in the communications industry, community and government organisations, community health organisations, the education sector, ethnic affairs associations, foreign affairs departments, multicultural organisations, tourism associations and translation services.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Diploma of Language, page 20

Combined courses, page 22–27.

International relations B WP C

International relations provides you with a better understanding of conflict and cooperation, and war and peace, in contemporary international politics. Study issues in global politics: the nature of power and security, globalisation and global governance, human rights and global justice, the politics of the Asian region and Australia's place in the world.

Graduates can expect to gain employment in a wide range of areas including federal defence agencies, foreign affairs departments, immigration departments/consultancies, major corporations, management consultancies and multicultural associations.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Combined courses, page 22–27.

Language and culture studies B WP C *

Develop your linguistic skills in Arabic, Chinese, Indonesian or Spanish, but also gain essential cultural, historical and social perspectives.

Careers in this field include work in the communications industry, community and government organisations, community health organisations, the education sector, ethnic affairs associations, foreign affairs departments, multicultural organisations, tourism associations and translation services.

* A full major sequence in Chinese is not available via the Cloud Campus.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Diploma of Language, page 20

Combined courses, page 22–27.

Literary studies B WP C

At Deakin, literature is the door to new understandings of cultures and histories. Our literary studies scholars have international profiles in philosophy, poetry, ecology and Australian literature, and will guide you in critical and creative journeys through great literature from the medieval era to today. There are also many opportunities for your own creative writing and critical analysis.

You may find employment opportunities in advertising agencies, the education sector, freelance writing, government departments, libraries, market research companies, public relations agencies and publishing companies.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

Media studies **B WP X**

This is an area of rapid and continuous technological, political, economic and social change. Much of the recent explosion in the stock of human knowledge is linked with developments in media. This area of study enables you to graduate with a unique 'multiskilled' qualification appropriate for many careers and job markets.

Graduates of media studies will be multiskilled media professionals ready to embrace innovative career pathways in digital and social media, the entertainment industry, marketing consultancies, PR firms, magazine publishers, film and television companies.

See *Bachelor of Arts*, page 16.

Middle East studies **B WP C**

Middle East studies provides a comprehensive understanding of the events and issues shaping the region, with an emphasis on both historical and contemporary issues relevant to the analysis of the Middle East as a regional system, as well as its place in the international system. Importance is placed on the changing role of the US in the Middle East since the end of the Cold War and its push to reshape the region's political landscape according to American national interests. Several of the endemic conflict situations that exist in the Middle East are examined, including the War on Terror; the invasion and occupation of Iraq; the Israel-Palestine impasse; the 2006 Israel-Lebanon crisis; Iran's nuclear ambitions; and the role of 'rogue states'.

Graduates can expect to gain employment in a wide range of organisations, including the education sector, federal defence agencies, government departments, immigration departments/consultancies, intelligence agencies, major corporations, management consultancies, media organisations, multicultural associations and research.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Combined courses, page 22–27.

'The course ensures that the knowledge students are learning is taken outside of the classroom through its international experience opportunities. Order and Justice in World Politics has been my favourite subject so far, it really opened up my eyes to the realities of the field of global politics and how we as individuals and a society can make a positive difference in our careers.'

CATHERINE DENT

Law/International studies student

WHAT CAN I STUDY?

Philosophy **B WP C**

Philosophy at Deakin has a focus on Asian philosophy, psychoanalysis and philosophy as practised in continental Europe. In individual units you cover questions dealing with the nature of human existence; value, belief and purpose; and knowledge and belief.

Career opportunities exist in corporate and multinational corporations, the education sector, foreign affairs, government departments and the health industry.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

Politics and policy studies **B WP C**

Politics and policy studies is a vibrant major in which you will gain knowledge of the big ideas that have shaped and will shape the world; learn practical media campaigning skills and engage in lively discussion of major issues such as asylum seekers and gay marriage.

You will learn how to make better sense of the world in which you live and to understand, and help to meet, the current social and political challenges we face.

Graduates can expect to gain employment in many fields including foreign affairs, intelligence and security, journalism, government organisations, civil society organisations, business, policy advocacy, policy research, policy design and analysis, political and social research, political advisors, politics, public communication, public relations and lobbying, public service and speech-writing.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Combined courses, page 22–27.

Psychology **B WP WB C**

Studies in psychology develop capabilities inherent in interpreting sources of knowledge, the capacity for quantitative and qualitative analysis, as well as the capacity for critique and creative thinking in various arts disciplines. At the same time, you develop an understanding of psychology as a scientific discipline and appreciate the role it plays within society as a whole.

As a graduate you will be well placed to enter a variety of employment fields including human resources, education, law enforcement, creative arts industries, media and communication, politics and government organisations, historical and cultural heritage organisations and social service agencies. The broad range of topic areas ensures that graduates have the opportunity to gain qualifications in a number of areas.

See ...

Bachelor of Arts (Psychology), page 17

Combined courses, page 22–27.

Sociology **B WP C**

Sociology is the study of the processes that create, maintain and change social groups. It explores ways of thinking about personal and public issues in modern social life and how to link them together through the study of society and social relations. Third-year students have the opportunity to further develop their skills by undertaking an internship.

You may find employment opportunities in community relations, the education sector, government departments, the health industry, local councils, market research companies, welfare organisations and youth work.

See ...

Bachelor of Arts, page 16

Combined courses, page 22–27.

Spanish **B WP C**

Approximately 406 million people speak Spanish, making it second only to Mandarin Chinese in terms of its number of native speakers worldwide. Deakin's Spanish studies will not only help you to develop communication skills in this important language, but also provide you with an understanding of the history and culture of Spanish-speaking countries. In-country language programs are available to students undertaking a major sequence in Spanish.

Graduates can expect to gain employment in a wide range of organisations, including the education sector, immigration departments, federal defence agencies, intelligence agencies, government departments, multinational corporations, management consultancies, non-government agencies, multicultural associations, research and translation services.

See ...

Bachelor of Arts, page 16

Bachelor of International Studies, page 18

Diploma of Language, page 20

Combined courses, page 22–27.

Sport and society **B WP C**

There has never been a better time to study sport, as opportunities to follow a career path in this field have never been greater. Sport is a dynamic growth area, which invites students to explore key issues surrounding sport's role – past and present – in the modern world in a structured and meaningful way.

Sport's prominent role in society can be traced back to the ancient Olympics in Greece over 2700 years ago. Today, sport enjoys ever-increasing popularity and influence. Sport has a profound impact on society from cultural, social, educational, political and economic perspectives.

See **Bachelor of Arts**, page 16.

YOU MAY ALSO BE INTERESTED IN...

These study areas are also available as part of Deakin's Bachelor of Arts.

- Animation
- Dance
- Drama
- Education
- Film and television
- Journalism
- Photography
- Professional and creative writing
- Public relations
- Visual arts
- Visual communication design

Visit deakin.edu.au/courses or pick up a copy of the 2017 Undergraduate Communication and Creative Arts booklet for more information.

Studies of religions **B** **WP** **C**

Religion continues to have an increasingly important role in media and popular culture. Religious beliefs in the world's population play a significant role in conflict, peace building, terrorism and international development. With increasing globalisation and more countries becoming more diverse and complex there is a growing need for experts in religion.

Graduates will be well placed in both government and non-governmental organisations, international businesses and the United Nations. This major is multidisciplinary and includes subjects with a focus on religion from sociology, philosophy, anthropology, history and literary studies.

See *Bachelor of Arts*, page 16.

Sustainability and society **B**

Sustainability is an increasingly important factor in private and public sectors that guides behaviour and decision-making. With increasing social demand for a sustainable future, managing our environmental and social expectations is an increasingly difficult task moving forward.

Meeting these complex challenges requires versatile, highly skilled, interdisciplinary professionals with skills in critical analysis, political critique and problem-solving to grapple with the environmental challenges that will continue to plague our society. Graduates in sustainability will not only acquire these skills, they will be well placed for employment in resource management, social responsibility, environmental policy, law, sustainability, management, non-profits, corporate and marketing.

See *Bachelor of Arts*, page 16.

GETTING INTO DEAKIN

Life doesn't always follow a straight line – and your path to Deakin doesn't have to either.

Finishing Year 12?

If you are finishing Year 12, you can apply for most of Deakin's undergraduate courses commencing in Trimester 1 (March) through the Victorian Tertiary Admissions Centre (VTAC) at vtac.edu.au. For courses commencing in Trimester 2 (July) or Trimester 3 (November), apply directly to Deakin at deakin.edu.au/apply.

Finished Year 12 a few years ago?

If you're returning to study after a break, you can apply for most of Deakin's undergraduate courses (bachelor's degrees) commencing in Trimester 1 (March) through the Victorian Tertiary Admissions Centre (VTAC), or you may be able to apply directly to Deakin. For courses beginning in Trimester 2 (July) or Trimester 3 (November), apply directly to Deakin at deakin.edu.au/apply.

What are pathways?

Pathways provide alternative options for entry into university if you currently do not meet the requirements. You can choose pathways through TAFE, other tertiary institutions or private providers, through the workforce or even through other Deakin courses or campuses.

Pathways through Deakin

You can take many different pathways through Deakin to get into your dream course, including the Associate Degree of Arts, transferring between Deakin courses or campuses or undertaking a single unit of study, which can be used as credit towards a degree.

Pathways through Deakin College

Deakin College offers an excellent pathway to Deakin for students who do not meet the admission requirements. The first year of a Deakin College diploma is equivalent to the first year of the relevant Deakin degree. Upon satisfactory completion of a Deakin College diploma, and subject to meeting University entrance criteria, domestic graduates are eligible to apply for a Commonwealth Supported Place in the second year of the relevant Deakin undergraduate degree.

ASSOCIATE DEGREE OF ARTS

University can be a challenge, so the Associate Degree of Arts provides students with a supported learning environment. Deakin's Associate Degree of Arts is a two-year, full-time (or part-time equivalent) program specifically designed for students who may not meet the entry requirements for their desired course, and would benefit from a supported entry to tertiary study. Completion of a Deakin associate degree provides up to 18 months credit and guaranteed entry to certain courses, ensuring you are comfortable and well prepared to be a successful Deakin student.

Find out more by visiting deakin.edu.au/pathways.

Deakin College is located at Deakin's Melbourne Burwood Campus, Geelong Waterfront Campus and Geelong Warrn Ponds Campus, giving you access to Deakin's facilities and services and allowing you to get involved in uni life while at Deakin College.

Pathways through TAFE

If you undertake an eligible TAFE course in a field similar to the Deakin course of your choice, you may be able to gain a guaranteed place at Deakin and credit for prior learning towards your Deakin degree.

Complete a guaranteed entry pathway

Guaranteed entry pathways enable you to progress seamlessly from selected TAFE courses to Deakin degrees. Deakin offers guaranteed entry pathways from a number of TAFE partners to university in a growing range of disciplines.

If you are taking a guaranteed entry pathway, as long as your study performance meets the required standard, you will be guaranteed a place at Deakin following successful completion of your TAFE course and benefit from up to 18 months' credit towards your Deakin degree.

Currently, guaranteed entry pathways are available at Bendigo TAFE, Box Hill Institute, Chisholm, The Gordon, Kangan Institute, Melbourne Polytechnic, South West Institute of TAFE and TAFE NSW – Riverina Institute. For the most up-to-date list of guaranteed pathways, visit deakin.edu.au/pathways.

Complete a relevant TAFE course

If you undertake an eligible TAFE or Registered Training Organisation (RTO) course in a field similar to the Deakin course of your choice, you may gain credit towards your Deakin degree. A wide range of courses lead to credit transfer and recognition, and all TAFE qualifications are considered for application to Deakin.

Pathways through other educational institutions

If you're currently studying at another university and wish to transfer to Deakin to finish your degree, you can apply for credit for prior learning. All university and private education provider qualifications are considered for application, even if the qualification is unrelated to what you want to study at Deakin.

Pathways through the workforce

You may be able to gain entry to Deakin, or credit towards a Deakin course, based on your work experience or prior industry training.

For more information on getting into Deakin, visit deakin.edu.au/pathways.

COURSES

Course duration in years **3**
 Melbourne Burwood Campus **B**
 Geelong Waterfront Campus **WF**
 Geelong Warrnambool Campus **WP**
 Warrnambool Campus **WB**
 Cloud Campus **C**

	Campus	Trimester intake options	Duration	Fees [#]	Page
<i>Bachelor of ...</i>					
Arts A300	B WP WB C	T1, T2, T3	3	\$6556	16
Arts (Professional and Creative Writing) A316	B WP C	T1, T2, T3 [^]	3	\$6272	17
Arts (Psychology) A301	B WP WB C	T1, T2, T3	3	\$6452	17
Criminology A329	B WP C	T1, T2, T3	3	\$6581	18
International Studies A326	B WP C	T1, T2	3	\$6332	18
Diploma of Language A225	B WP C	T1, T3	3 PT	\$6256	20
Associate Degree of Arts A250	B WP WB C [*]	T1	2	\$6708	21

For information on the benefits of studying a combined course at Deakin, and what's available in Humanities and Social Sciences, see pages 22–27.

[#] 2016 indicative Commonwealth Supported Place (CSP) fee. Fees quoted are for Australian domestic students and are based on a typical enrolment in one year of full-time study. They should be used as a guide only and are subject to change.

[^] Melbourne Burwood Campus only.

^{*} The 4 foundation units in A250 course must be undertaken at a campus. Cloud Campus enrolled students must travel weekly to one of Melbourne Burwood Campus, Geelong Warrnambool Campus or Warrnambool Campus to undertake these units.

PT means part-time.

 Please refer to deakin.edu.au/courses for the most up-to-date information on courses.

HONOURS

If you value intellectual challenge, independent thinking, a pathway to research degrees and increased career opportunities, consider studying an honours year. Honours is a specialised year of study enabling you to develop an in-depth knowledge of a particular discipline through research allowing you to focus on what you're really passionate about.

COURSES

BACHELOR OF ARTS B WP WB C

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A300	3	B 60.15 WP 55.10 WB Unpublished~ C Unpublished~
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.		Educational history including GPA and VTAC Personal Statement (some).

A Deakin Bachelor of Arts degree offers enormous flexibility, allowing you to keep your career options open and design your course around your interests, for maximum employability. All arts major sequences are taught as a combination of practical and theoretical learning, with many areas of study offering work placements. One-third of the course may be taken from outside the Faculty of Arts and Education and you may take single, double, or even triple majors, providing numerous course combinations.

Career opportunities

The Bachelor of Arts develops important and transferable career skills, making you highly employable within a wide range of industries. The broad range of disciplines also allows you to follow your passions, study new and exciting areas, which engenders a lifelong love of learning, highly valued by employers.

An arts degree provides skills for a wide range of careers. Graduates may find careers in international relations, journalism, advertising, media, photography, multimedia, publishing, public relations, marketing, personnel and industrial relations, government, policy development, research, business, finance, community services, ethnic affairs, social work, education, policing, and performing and visual arts.

Course structure

24 credit points – at least one arts major (8 credit points) plus one arts minor (6 credit points) sequence. An honours year is available upon completion of this degree.

Major and minor sequences

- Animation B
- Anthropology B WP C
- Arabic B WP C
- Australian studies B WP WB C
- Children's literature B WP C
- Chinese B WP
- Criminology B WP C
- Dance B
- Drama B
- Education B C
- Film and television B
- Gender studies[¥] B WP C
- Geography[¥] B
- History B WP C
- Indonesian B WP C
- International relations B WP C
- Journalism B WP C
- Language and culture studies B WP C
- Literary studies B WP C
- Media studies B WP C
- Middle East studies B WP C
- Motion capture[¥] B
- Philosophy B WP C
- Photography B WF
- Politics and policy studies B WP C
- Professional and creative writing[^] B WP C
- Public relations B WP C
- Sociology B WP C
- Spanish B WP C
- Sport and society[¥] B WP C
- Studies of religions B WP C
- Sustainability and society[¥] B
- Visual arts B WF
- Visual communication design B WF

[^] Not all units available via cloud learning.

[¥] Minor study only

[~] Unpublished means that the course is available at that campus, but the clearly-in ATAR isn't available.

Visit deakin.edu.au/courses or pick up a copy of the 2017 *Undergraduate Communication and Creative Arts* booklet for more information.

'If I was asked to describe Deakin as a person, they would be approachable, kind and open-minded. Deakin really does provide students with the best support in every possible way – someone always has your back at Deakin!'

AKSHARA VIVEKANANTHAN

Arts/Commerce student

BACHELOR OF ARTS (PROFESSIONAL AND CREATIVE WRITING) **B WP C**

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A316	3	B 60.80 WP 57.35 C N/A
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study score of at least 30 in English (EAL) or 25 in English other than EAL.		Educational history including GPA and VTAC Personal Statement (some).

Studying professional and creative writing at Deakin gives you the opportunity to grow as a writer and to explore a unique combination of writing and literary options, both creative and professional. Study areas include: constructive, descriptive and narrative writing; editing; non-fiction and fiction writing; script writing; and poetry writing.

In your final year, you may gain valuable work experience within an Australian company through the work placement program, giving you the opportunity to broaden your skills, experiences and networks before graduation. Areas to consider taking a work placement in are magazine and book publishing houses, and the broadcast and print media.

Career opportunities

You may find employment in consumer goods and services companies, in freelance editing and writing, finance, health and manufacturing industries, government departments, media and entertainment industries, publishing companies, and tourism, hospitality and service industries.

Course structure

24 credit points – 16 core units and eight elective units. An honours year is available upon completion of this degree.

N/A means that the clearly-in ATAR is not available, as it is offered via the Cloud Campus from 2017.

BACHELOR OF ARTS (PSYCHOLOGY) **B WP WB C**

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A301	3	B 60.20 WP 58.10 WB Unpublished~ C Unpublished~
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.		Educational history including GPA and VTAC Personal Statement (some).

The Bachelor of Arts (Psychology) combines research-based and professional studies in psychology with broad studies in the liberal and creative arts. It provides you with opportunities to develop skills of critical and systematic thinking; an imaginative understanding and appreciation of the theory and practice of the social sciences, the humanities and the arts; and enhanced cultural sensitivity and understanding through genuine reciprocity of values.

An honours year is available upon completion of this degree.

Career opportunities

As a graduate you will be well placed to enter a variety of employment fields including human resources, education, law enforcement, media and communication, politics and government organisations, historical and cultural heritage organisations and social service agencies. The broad range of major sequence options ensures that graduates have the opportunity to gain qualifications in a number of areas.

Course structure

24 credit points – 10 psychology units, 10 arts units, including an approved arts major sequence and four elective units from any faculty. An honours year is available upon completion of this degree.

Professional recognition

Deakin's Bachelor of Arts (Psychology) is accredited by the Australian Psychology Accreditation Council (APAC) and enables you to undertake additional study in pursuit of professional registration.

~ Unpublished means that the course is available at that campus, but the clearly-in ATAR isn't available.

CREATE MORE OPPORTUNITIES

Add communication or creative arts to your writing major to help you develop a wide range of skills and prepare you for many exciting job prospects.

Visit deakin.edu.au/courses or pick up a copy of the *2017 Undergraduate Communication and Creative Arts* booklet for more information.

COURSES

Course duration in years	3
Melbourne Burwood Campus	B
Geelong Waterfront Campus	WF
Geelong Waurn Ponds Campus	WP
Warrnambool Campus	WB
Cloud Campus	C

BACHELOR OF CRIMINOLOGY B WP C

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A329	3	B 66.05 WP 60.40 C Unpublished~
YEAR 12 PREREQUISITES	NON-YEAR 12 REQUIREMENTS	
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.	Educational history including GPA and VTAC Personal Statement (some).	

Criminology at Deakin gives you practical, professional education and enables you to study critical analysis in the fields of policing, security, surveillance, media, victims, terrorism, crime prevention and international and comparative criminal justice. Students also have the opportunity to complete a work-integrated practicum unit in their final year of study.

Career opportunities

Promising career opportunities await in both the public and private sector, state and federal police, intelligence agencies and a range of law enforcement and anti-corruption and crime prevention agencies at federal, state and local government, correctional services, community services and private security industries.

Course structure

24 credit points – 12 core criminology units and 12 elective units.

~ Unpublished means that the course is available at that campus, but the clearly-in ATAR isn't available.

WHAT MAKES CRIMINOLOGY AT DEAKIN UNIQUE?

Deakin offers one of the few dedicated criminology courses in Australia. You can study criminology as a specialist degree, as well as a combined degree with forensic science, cyber security, law and psychology.

BACHELOR OF INTERNATIONAL STUDIES B WP C

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A326	3	B 60.90 WP 66.20 C Unpublished~
YEAR 12 PREREQUISITES	NON-YEAR 12 REQUIREMENTS	
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.	Educational history including GPA and VTAC Personal Statement (some).	

Develop a systematic understanding of the international forces shaping government, business and community life in contemporary Australia and the world. An important component of the course is a genuine international study experience and the opportunity to gain cross-cultural experience through studying in Australia and taking part in study and/or internships overseas.

The course offers an Asia-Pacific view on international relations, security and cultural studies. You can choose to specialise in language studies, international relations or international politics.

Course structure

24 credit points – six core units, a major sequence selected from the list below and at least 2 credit points of approved international experience.

International study experience

Take advantage of several opportunities for international experiences, including:

- trimester of study at an overseas university exchange partner
- international internship
- in-country language program (in Arabic, Chinese, Indonesian or Spanish)
- approved study abroad program
- approved onshore internship with an international organisation.

Internship units are normally undertaken in third year (or equivalent) and are subject to completion of specified prerequisite units and special application requirements. Interested students should contact the Faculty of Arts and Education Student Support and Enrolment Enquiries for more information.

Major sequences

- Anthropology B WP C
- Arabic B WP C
- Chinese B WP C
- Indonesian B WP C
- International relations B WP C
- Language and culture studies B WP C
- Middle East studies B WP C
- Politics and policy studies B WP C
- Spanish B WP C

Refer to pages 8–13 for an overview of these major sequences.

For more information and to click through to course structures and unit descriptions, please visit deakin.edu.au/courses.

~ Unpublished means that the course is available at that campus, but the clearly-in ATAR isn't available.

deakin.edu.au/courses

'This program has been incredible. I've interned at the US Senate, visited the UN and Australian Embassy, and met with Australian/US ambassadors and ministers.'

ANGELA STERJOVA

International studies graduate
Postgraduate international relations student

THE POWER OF DIPLOMACY – UN YOUTH AUSTRALIA FINALS

In 2015, Deakin was proud to be a part of the UN Youth Australia finals and host the Evatt Competition – National Finals – a competition that challenges young Australians to step into the role of the United Nations Security Council and tackle the world's biggest issues. Students were immersed in interactive sessions with humanities and social sciences academics and participated in a networking breakfast with high-profile international diplomats.

Just as the Evatt Competition aims to empower young people as active citizens, Deakin is committed to ensuring that its graduates are able to thrive in any environment, equipped with the skills and values to enable lifelong success.

‘We organise an exchange program and an in-country study program in a Spanish-speaking country. For many students this is a unique opportunity to not only travel and learn, but live abroad and acquire a taste for a new culture. In terms of job opportunities Spanish is one of the most widely spoken languages in the world, and growing. Translators, teachers, language mediators are more and more in demand.’

RAMON LOPEZ CASTELLANO
Teaching scholar

DIPLOMA OF LANGUAGE B WP C

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
A225	3PT	B N/A WP N/A C N/A
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study of at least 25 in English (EAL) or 20 in English other than EAL.		Educational history including GPA.

Note: Applicants who wish to undertake the Diploma of Language concurrently with another degree, must apply through VTAC for a place in the degree and, once enrolled, subsequently apply with the faculty for the Diploma of Language.

The Diploma of Language is a three-year, part-time course that can be studied alongside your undergraduate degree, commencing in the first or second year of study, adding only six months or one year to the length of your degree.

The course can be taken in Arabic, Chinese (Mandarin), Indonesian or Spanish and caters to people with different levels of experience. It provides the opportunity to go overseas and study the language in the country where it is spoken, gaining credit towards your diploma at the same time.

A language qualification improves your employment opportunities locally and overseas. Study Arabic and you may be able to work in the Arab Gulf States, the Middle East or North Africa. Study Chinese (Mandarin) to improve your opportunities to work in China, Taiwan, Hong Kong and Singapore, or study Indonesian and you may work in Malaysia or Indonesia. Knowledge of the Spanish language improves your opportunities to work in South America, Central America, the United States, Spain and other parts of Europe.

Course structure
8 credit points.

N/A means not applicable.
PT means part time.

COURSES

Course duration in years **3**
Melbourne Burwood Campus **B**
Geelong Waterfront Campus **WF**
Geelong Warrnambool Campus **WP**
Warrnambool Campus **WB**
Cloud Campus **C**

Small class sizes, leading technology and outstanding facilities are just some of the benefits of studying the Associate Degree of Arts, as well as guaranteeing entry into a number of Deakin courses.

ASSOCIATE DEGREE OF ARTS **B** **WP** **WB** **C***

DEAKIN CODE	DURATION
A250	2
YEAR 12 PREREQUISITES	ADDITIONAL ADMISSION REQUIREMENTS
There are no prerequisite studies for this course.	Both Year 12s and non-Year 12s must complete an application form.

This course is designed for students who do not satisfy the usual university entry requirements: students who have completed Year 12 but have achieved an ATAR score that is insufficient to gain normal entry; students who have left school before year 12 and have been working for a number of years; students who have completed a VET qualification or program offered by TAFE or a private provider; or students who are undertaking a training course at TAFE.

The Associate Degree of Arts provides a pathway into university in most discipline areas, as well as guaranteeing entry into the Bachelor of Arts, Bachelor of Communication, Bachelor of Creative Arts or the Bachelor of Criminology. The core units focus on the knowledge and skills you need to be a successful university student, providing you with an introduction to studying at university and ensuring that you become a more independent learner. They also provide support for your study in other subject areas, particularly through the development of academic writing, critical thinking and information technology skills.

Course structure

16 credit points.

You will be guided with your subject selection to ensure you choose units that will provide the maximum credit when using the associate degree as a pathway to a bachelor's degree.

* The 4 foundation units must be undertaken at a campus. Students studying via the Cloud Campus must travel weekly to one of Burwood, Warrnambool or Warrnambool to undertake these units.

 deakin.edu.au/pathways

COMBINED COURSES

Some courses at Deakin allow you to undertake two degrees concurrently. You can complete two degrees with just one extra year of study saving you time and money.

Increase your career options

Studies have shown that employers prefer graduates of combined courses. Deakin offers powerful combinations that will help you stand out as a graduate and increase your career options.

Increase your knowledge

When you graduate you'll have up-to-date knowledge of two disciplines. Later on, you may choose to undertake a graduate program in another area of special interest.

Graduate sooner

Combined courses are designed to allow you to complete both courses in as little as four or five years, which is quicker than completing one degree followed by the other.

It doesn't double the work

Combined degrees are structured in such a way that you will normally study four units (subjects) per trimester, just the same as you would if you were completing a single degree.

Work-integrated learning

Deakin graduates hit the ground running thanks to work-integrated learning programs. We offer a wide range of programs that help give you a taste of the real world, from internships to community-based volunteering and more.

Study interesting and complementary areas

A combined course allows you to undertake complementary studies in both degrees while exploring particular areas of interest to you. For example, combining an arts degree with a law degree enhances your understanding of the context in which the law operates. You can choose to study areas such as history, sociology, philosophy, politics or literature in addition to law studies.

Professional recognition

Accreditation provides industry recognition of the quality of the qualifications received at Deakin, with many of our courses professionally accredited. For example, the Bachelor of Cyber Security part of the Bachelor of Criminology/Bachelor of Cyber Security combined degree is professionally accredited with the Australian Computer Society (ACS).

Course duration in years **3**
 Melbourne Burwood Campus **B**
 Geelong Waterfront Campus **WF**
 Geelong Warrnambool Campus **WP**
 Warrnambool Campus **WB**
 Cloud Campus **C**

	Campus	Trimester intake options	Duration	Fees [#]	Page
Combined courses					
<i>Bachelor of ... / Bachelor of ...</i>					
Arts/Commerce D313 ¹	B WF / WP * WB	T1, T2 [†] , T3 [^]	4	\$8848	
Arts/Laws D312	B WF / WP * WB C	T1, T2	5	\$8513	24
Arts/Science D311 ²	B WP	T1, T2, T3 [^]	4	\$7683	
Arts – Chinese/Commerce D317 ¹	B	T1	4	\$8052	
Criminology/Cyber Security D380 ⁴	B WP C	T1, T2, T3	4	\$7614	
Criminology/Laws D335 ³	B WF / WP *	T1, T2 [^]	5	\$8403	
Criminology/Psychological Science D390 ⁶	B WP C	T1, T2, T3	4	\$6762	
Forensic Science/Criminology D329	WP	T1, T2	4	\$7946	26
Health Sciences/Arts D391 ⁵	B	T1, T2, T3	4	\$7735	
Information Systems/Arts D370 ⁴	B WF C	T1, T2	4	\$7431	
International Studies/Commerce D338	B WF / WP *	T1	4	\$8459	26
Laws/International Studies D323	B WF / WP *	T1	5	\$8447	24
Bachelor of Arts/Master of Teaching (Secondary) D303	B C	T1	4	\$6556	27

2016 indicative Commonwealth Supported Place (CSP) fee. Fees quoted are for Australian domestic students and are based on a typical enrolment in one year of full-time study. They should be used as a guide only and are subject to change.

* Students enrolled in this course will be required to undertake units of study at both the Geelong Warrnambool Campus and the Geelong Waterfront Campus.

† Melbourne Burwood Campus, Geelong Waterfront/Geelong Warrnambool Campus only.

^ Trimester 3 intake only available at Melbourne Burwood Campus.

1 Refer to the 2017 Undergraduate Business booklet for information.

2 Refer to the 2017 Undergraduate Science booklet for information.

3 Refer to the 2017 Undergraduate Law booklet for information.

4 Refer to the 2017 Undergraduate Information Technology booklet for information.

5 Refer to the 2017 Undergraduate Food and Nutrition booklet for information.

6 Refer to the 2017 Undergraduate Psychology booklet for information.

 Please refer to deakin.edu.au/courses for the most up-to-date information on combined courses.

COMBINED COURSES

Course duration in years	3
Melbourne Burwood Campus	B
Geelong Waterfront Campus	WF
Geelong Waurn Ponds Campus	WP
Warrnambool Campus	WB
Cloud Campus	C

BACHELOR OF ARTS/ BACHELOR OF LAWS B WP WF[^] WB^{*} C

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
D312	5	B 90.45 WP WF 86.05 WB Unpublished~ C Unpublished~
YEAR 12 PREREQUISITES	NON-YEAR 12 REQUIREMENTS	
VCE units 3 and 4 – a study score of at least 35 in English (EAL) or 25 in English other than EAL.	Educational history including GPA, VTAC Personal Statement and ALSET. For information on ALSET, including exemption criteria, please visit deakin.edu.au/buslaw/law/students/alset .	

A law degree, especially when combined with another degree such as arts, is a qualification that offers diverse career opportunities. As an alternative to practising as a barrister or solicitor, you may enter many areas of work including business and management roles in a wide range of organisations, government services and industrial relations. You may find a role in research, public administration, diplomatic service, the media, legal aid, law reform or teaching either in schools or universities.

[^] Students enrolled at the Geelong Waterfront Campus will be required to undertake some units at the Geelong Waurn Ponds Campus.

^{*} First three years available at the Warrnambool Campus. The remaining course load can be taken by transferring to the Geelong Waterfront Campus or Cloud Campus.

[~] Unpublished means that the course is available at that campus, but the clearly-in ATAR isn't available.

BACHELOR OF LAWS/BACHELOR OF INTERNATIONAL STUDIES B WP WF[^]

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
D323	5	B 90.75 WP WF 86.30
YEAR 12 PREREQUISITES	NON-YEAR 12 REQUIREMENTS	
VCE units 3 and 4 – a study score of at least 35 in English (EAL) or 25 in English other than EAL.	Educational history including GPA, VTAC Personal Statement and ALSET. For information on ALSET, including exemption criteria, please visit deakin.edu.au/buslaw/law/students/alset .	

There has been a pronounced internationalisation of the practice of law in the past decade. This course provides an international perspective, with students committing to study at an overseas university or taking up an internship with an overseas organisation.

Develop an understanding of international forces shaping government, business and community life in Australia; analyse and interpret these forces; develop cross-cultural competencies through an internationally oriented curriculum; participate in an international study experience; and learn the principles of the internationalisation of the law.

[^] Students enrolled at the Geelong Waterfront Campus will be required to undertake some units at the Geelong Waurn Ponds Campus.

deakin.edu.au/courses

EXPERIENCE LIFE BEYOND THE CLASSROOM

At Deakin we want you to have an incredible learning experience while enjoying all that university life has to offer. That's why – along with leading facilities and fast, reliable Wi-Fi – all of our campuses offer places to socialise, grab a coffee and take time out. Soaking up the university atmosphere, having a lively debate with friends and spending time reflecting on what was said in class, are all valuable parts of the student experience.

'I think both arts and law are areas that require detailed thinking about abstract concepts. This style of learning – where the world is viewed in shades of grey – greatly appeals to me.'

ANDREW KEEGHAN

Arts/Law/Chinese language student

COMBINED COURSES

BACHELOR OF FORENSIC SCIENCE/ BACHELOR OF CRIMINOLOGY **WP**

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
D329	4	WP 68.25
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.		Educational history including GPA. Applicants who wish for experience to be considered must include this information on their VTAC Personal Statement.

Develop the skills and techniques essential to modern forensic science, including the examination and presentation of scientific evidence. The course also gives you practical, professional training and enables you to study critical analysis in the fields of policing, security, corrections, crime prevention and community safety, as well as various paralegal fields.

BACHELOR OF INTERNATIONAL STUDIES/ BACHELOR OF COMMERCE **B WP /WF***

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
D338	4	B 65.59 WP /WF 60.25
YEAR 12 PREREQUISITES		NON-YEAR 12 REQUIREMENTS
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or 20 in English other than EAL.		Educational history including GPA.

This specialist degree allows you to combine complementary major sequences in international studies and commerce. With an international orientation you will be expected to make a commitment to an internship with an overseas organisation, or a period of study at an overseas university, or to participate in an in-country language program.

* Students enrolled in this combined course will be required to undertake units of study at both the Geelong Warrn Ponds Campus and the Geelong Waterfront Campus.

BACHELOR OF ARTS/MASTER OF TEACHING (SECONDARY)* **B C**

DEAKIN CODE	DURATION	2016 CLEARLY-IN ATAR
D303	4	B Unpublished# C Unpublished#
YEAR 12 PREREQUISITES	NON-YEAR 12 REQUIREMENTS	
VCE units 3 and 4 – a study score of at least 25 in English (EAL) or at least 20 in English other than EAL.	Educational history including GPA, VTAC Personal Statement (some) and STAT (some).	

Mentor, guide and educate young adults with this joint qualification. Combine teaching and the arts, and go on valuable school placements to help you discover your interests as a future teacher.

The course combines a postgraduate teaching qualification with undergraduate discipline studies in the arts relevant for teaching. The fast-tracked postgraduate level of study means that you are ready to teach after just four years[^] of study. This postgraduate level initial teacher education degree gives you the edge to get ahead in the employment market.

Professional recognition

The postgraduate component of this combined degree pathway is accredited by the Victorian Institute of Teaching (VIT) as an initial teacher education program against the Australian professional standards for teachers. Graduates of this course who are intending to apply for registration with the VIT may be required to provide further information. You are advised to check with VIT registration requirements carefully.

Work-integrated learning

This course includes 60 days of supervised professional experience.

A Working with Children Check is required before commencing school experience in Trimester 3 of Year 3.

Course structure

36 credit points including your choice of two of the following arts major sequences (8 credit points each):

- one of Anthropology, Australian studies, Philosophy, Politics or Sociology
- one of Children's literature or Literary studies
- one of Arabic or Chinese or Indonesian or Spanish
- one of Visual arts or Photography
- Dance
- Drama
- Geography
- History
- Mathematics
- Media studies
- Music

These study areas can be used to become qualified for two of the following specialist secondary teaching method areas:

- Dance
- Drama
- English
- Geography
- History
- Media

* The fast-tracked postgraduate level of study means that graduates are ready to teach after just four years of study.

[^] Following successful completion of the first 3 undergraduate levels of the course, students with a Weighted Average Mark (WAM) above 60 progress to the postgraduate level of the course. Students cannot progress to the postgraduate level of study without completing all 24 credit points at undergraduate level. A WAM of less than 60 results in an alternative exit from D303 with award A300 Bachelor of Arts.

New course, pending national accreditation.

For more information and to click through to course structures and unit descriptions, please visit deakin.edu.au/courses.

deakin.edu.au/courses

COURSES TO CAREERS

At Deakin, we're about careers and experience, not just courses. Here are just a few of your future career opportunities.

EXPLORE
KICKSTART YOUR COURSE AND CAREER EXPLORATION

Visit explore.deakin.edu.au to kickstart your course and career exploration at Deakin. With more than 600 paired courses and careers, it's the perfect destination for you to explore your future career.

COURSE

POSSIBLE CAREERS

Bachelor of Arts[^]

- Anthropologist
- NGO policy officer
- Social policy developer

Bachelor of Arts (Psychology)

- Organisational development officer
- Social/youth worker
- Market researcher

Bachelor of Criminology

- Crime analyst
- Police officer
- Police development manager

Bachelor of International Studies

- Diplomat
- Foreign affairs officer
- Import/export manager

Diploma of Language

- Translator
- Journalist
- Foreign exchange analyst

[^] An arts degree offers enormous flexibility and leads to diverse career opportunities, depending on your area of specialisation.

AREAS YOU COULD WORK IN

- Cultural institutions
- Criminology
- Education
- Health
- Immigration
- International community development
- International relations
- Philosophy
- Politics
- Publishing
- Television and broadcasting
- Tourism
- Translation services
- Welfare organisations

WHAT EMPLOYERS WANT IN THEIR EMPLOYEES

- Interpersonal communication skills
- Passion
- Logic and technical skills
- Good academic results
- Work experience
- A good cultural fit
- Emotional intelligence
- Teamwork skills
- Leadership skills

Source: Graduate Outlook Survey, Graduate Careers Australia.

FEATURE CAREER

Diplomat

Represent and promote your country's interests around the world, negotiating with other countries on issues such as trade, immigration, climate change and human rights.

Attributes

Good listening and communication skills; open-minded; persuasive; ability to work as part of a team; emotional intelligence.

Indicative average salary

\$138 000

FEATURE INDUSTRY

Criminology

Examine the relationship between criminal behaviour and broader social issues, such as mental health, ethnicity, educational attainment, family composition or substance abuse.

Attributes

Good communication skills; teamwork and leadership skills; ability to multitask; a good cultural fit.

Indicative average salary

\$75 000

A wide-angle photograph of a paved path in a park-like setting. Several students are walking along the path, some towards the camera and others away. The path is flanked by green grass and trees, with sunlight filtering through the leaves.

FIND OUT MORE

GO ONLINE

Visit us online at deakin.edu.au for detailed information on everything at Deakin. See also deakin.edu.au/study-at-deakin/find-a-course and deakin.edu.au/humanities-social-sciences.

TALK TO US

For more information and all general enquiries, please phone 1800 MYFUTURE (1800 693 888). You can also contact us via email at myfuture@deakin.edu.au.

VISIT US

There are many opportunities throughout the year to visit Deakin, experience a campus tour and talk with representatives in person.

To organise a campus tour and presentation for an individual or group, please phone 1800 MYFUTURE (1800 693 888), email myfuture@deakin.edu.au or visit deakin.edu.au.

For our 2016 Open Day dates, see the back cover of this booklet.

For more information on event dates, visit deakin.edu.au or phone 1800 MYFUTURE (1800 693 888).

Social media at Deakin

Connect with Deakin University on Facebook, Twitter, Instagram and LinkedIn. Gain an insight into life and study at Deakin and talk with other future and current students.

 facebook.com/DeakinUniversity

 twitter.com/Deakin

 twitter.com/DeakinArtsEd

 instagram.com/DeakinUniversity

 Search Deakin University

Other useful websites

Victorian Tertiary Admissions Centre.
vtac.edu.au

Australian Government site detailing higher-education options in Australia.
studyassist.gov.au

Online career exploration and information service.
www.myfuture.edu.au

Australian Government site providing advice for young people thinking about their future and looking for work.
www.youth.gov.au

Victorian Government site with information about jobs and careers.
www.youthcentral.vic.gov.au

Further reading

Deakin University produces a range of booklets to help you choose the right course.

You can download copies of these brochures at deakin.edu.au/course-guides, or to request copies email myfuture@deakin.edu.au or phone 1800 MYFUTURE (1800 693 888).

Deakin University also produces course guides specifically for international students. To request a copy, phone Deakin International on +61 3 9627 4877 or email deakin-international@deakin.edu.au.

2016 DEAKIN UNIVERSITY OPEN DAYS

07.08.16

9 AM–3 PM

**WARRNAMBOOL
CAMPUS**

Princes Highway
Warrnambool Victoria

21.08.16

9 AM–3 PM

**GEELONG
WAURN PONDS CAMPUS**

75 Pigdons Road
Waurnd Ponds Victoria

GEELONG

WATERFRONT CAMPUS

1 Gheringhap Street
Geelong Victoria

28.08.16

9 AM–4 PM

**MELBOURNE
BURWOOD CAMPUS**

221 Burwood Highway
Burwood Victoria

1800 MYFUTURE (1800 693 888)
deakin.edu.au

Published by Deakin University in April 2016. While the information published in this guide was accurate at the time of publication, Deakin University reserves the right to alter, amend or delete details of course offerings and other information published here. For the most up-to-date course information please view our website at deakin.edu.au.

Deakin University CRICOS Provider Code: 00113B 1601

