

Arts, Humanities and Social Sciences

Undergraduate Courses | 2016

monash.edu/arts

 $\left.\right\rangle$

What does the control of biohazards have to do with Arts, Humanities and Social Sciences? Find out more inside.

How can arts graduates play a role in responding to global issues?

The Monash Centre for Human Bioethics, Australia's only World Health Organization (WHO) Collaborating Centre for Bioethics, helped formulate the response to the Ebola crisis in West Africa. Pressing issues such as the use and scientific study of untested treatments and vaccines during the epidemic were referred to the WHO's bioethical advisers. The Bioethics Centre's expertise and insight helps WHO formulate public health policies and practices that are not only effective, but also sensitive to questions of human rights and justice.

It is vital, practical interventions such as this that show the real value of arts at Monash. They address urgent questions and draw on expertise from across the humanities and social sciences: historians might contribute expert knowledge on colonialism; political scientists can illuminate ethically difficult questions of resource allocation; and language or communications experts ensure vital messages are heard.

Contents

\gg	
2	Why study arts at Monash
4	Where can an arts degree take you?
6	The skills employers are looking for
8	Live in the diverse world of today, with an eye to the future.
10	Experiences beyond the classroom
12	Double your options
14	Your course options
15	What could my first year look like?
34	Monash College for international students
36	Honours and further study
37	How to apply

MONASH ARTS, HUMANITIES AND SOCIAL SCIENCES 4

Why study arts at Monash?

If you want to explore the world of ideas, cultures and places, Monash can take you there. As an arts student you will learn to think critically and creatively. In a rapidly-changing modern world these skills will help you to adapt and evolve and be able to consider how to deal with new and emerging issues.

You will learn about the diverse world in which we live, form an understanding of the human condition and how the world as we know it has come to exist.

Arts at Monash encompasses many aspects of the humanities and social sciences. From philosophy, music or languages to human geography, politics or theatre performance you can choose from almost 40 areas of study.

Whatever you choose to do, at Monash you will learn in innovative ways from leading academics.

Our extensive internship program and overseas study opportunities will challenge you and inspire your career choices.

The skills you acquire by studying arts at Monash are in high demand because they are relevant and transferable to a very broad range of careers and industries. Our courses are flexible, so you can follow your passions and work to realise your dreams. We help you build your skills and knowledge, so you can use your curiosity and focus to make a difference.

Monash Arts is ranked in the top 50 universities in the world for humanities and social sciences.

DID YOU KNOW

When it comes to short term overseas programs Monash Arts leads the way. We offer internships, intensives, and up to 20 programs at our Prato Centre in Italy. They are so popular that many students choose to do more than one. Because they run between semesters you can fast track your degree and they're open to students from all courses.

Where can an arts degree take you?

Journalism, publishing, editing, writing, electronic media, public relations and corporate communications Marketing, advertising, business research and analysis

Training and development, management and administration Diplomacy, foreign affairs and politics

Social and community services, social welfare, social research, policy and planning Tourism, hospitality and entertainment

Museum and gallery administration, cultural arts management and event coordination Translating and interpreting

An arts degree from Monash University provides many *pathways to great careers*.

Management consulting, international trade, human resources

Urban research, environmental research and planning

Performing arts, production, direction, management and administration, film, television and video

DID YOU KNOW

Studying a language gives you more than the language. It offers you the unique opportunity to truly learn intercultural communication and to think differently as you learn first hand about linguistic and cultural differences. It will challenge you to learn more about your own language and culture.

The *skills* employers are looking for

By studying arts, you gain a thorough grounding in the key skills that employers are looking for. These skills cross discipline boundaries and are relevant to all careers.

Written and verbal communication skills

You will develop strong skills in communication that enable you to express your ideas clearly, form an opinion, argue persuasively and think logically.

Interpersonal skills

Monash Arts students learn how to work in a team, listen, solve problems and make decisions. They are taught leadership and negotiation skills, and ways to build rapport and confidence.

Problem solving skills

Monash Arts students are good at uncovering the causes of a problem and suggesting alternative solutions. They are encouraged to take an innovative and lateral approach to tackling local and world issues.

Critical thinking skills

Monash Arts students question and evaluate complex information from different angles and resist easy answers or simplistic solutions.

Research skills

Monash Arts students are self-reliant researchers, seeking out a variety of resources in order to answer complicated questions.

Work-integrated learning

You can do an internship or placement in your arts course (depending on your choice of major or specialisation) as an ideal way to combine theoretical, classroom-based learning with experiential learning to prepare you for your career. Internships give you the chance to obtain practical experience in a workplace while also gaining academic credits towards your course.

The internship can be taken anywhere in Australia, or with an international organisation. Internship opportunities are also available at our teaching location in Prato, Italy.

► For more information go to: artsonline.monash.edu/internships

Leadership skills

Join our PAL (Peers, Ambassadors, Leaders) program for some valuable ambassadorial and leadership skills. You will have the opportunity to guide, advise and mentor fellow students, represent the Faculty of Arts and Monash University and speak to future students about the benefits of studying an arts course.

► For more information go to: artsonline.monash.edu/transition/category/pal-program

Thomas Niazmand Bachelor of Arts/Bachelor of Engineering

"I interned at the Department of Transport, Planning and Local Infrastructure. A lot of the theory I had learned earlier in the classroom became really important to the project work I was doing; so much so that it sparked a desire in me to do further study. I'm now doing an honours year, looking at the influence of information and communication technologies on transport behaviour."

Jackie Tabu Arts graduate (Honours)

"After graduating from my arts degree I was accepted into honours. It was a perfect opportunity to pursue my passion for international development and social justice. The choice and flexibility at Monash allowed me to explore different interests during my undergraduate degree which gave me a great foundation for my thesis on examining the roles and responsibilities large international financial institutions hold in reducing poverty around the world."

"In a globalised economy the nature of work and the way work is managed is changing. Organisations now need people who can operate in multiple dimensions, who have the ability to analyse information, prioritise and communicate with stakeholders. These sophisticated soft skills are among the hardest to measure but ultimately can deliver the greatest value."

Press Release Hudson Report AU, October 2012

Live in the *diverse* world of today, with an eye to the *future*.

At Monash we believe that every student is an international student and should graduate with a global perspective. That's why you will have the opportunity to study abroad at our campus in Malaysia, or at one of our teaching locations in South Africa and Italy.

We support you by offering generous scholarships and support in organising your international experience through our Monash Abroad program.

► For more information go to: monash.edu/study-abroad

Experiences *beyond* the classroom

Immerse yourself in language and culture with a Chinese or Italian language intensive

Programs running for three to six weeks are offered in Prato, Italy, and in the cities of, Beijing and Shanghai, China.

Intensive overseas study programs are also available in other languages. In-country programs run from 3 to 10 weeks and are typically run during the summer break between November and February.

► For more information go to: artsonline.monash.edu/study-overseas/in-country-languages Bring your studies to life with a study tour in Africa, Europe or the US

Study conflict and the Holocaust in Tel Aviv, explore the nature and experience of war on the Gallipoli peninsula and Western Front, learn about genocide and conflict in Johannesburg and Rwanda, study cross-cultural relations and Bahasa Indonesia in Indonesia, investigate Australia's relations with Asia in a study tour of an Asian country, or get involved in a jazz improvisation workshop in New York with world-renowned musicians – you choose.

► For more information go to: artsonline.monash.edu/study-overseas

Study at the Monash Prato Centre in Italy

Situated close to Florence in the picturesque landscape of Tuscany, the Monash Prato Centre is located in the elegant 18th century Palazzo Vaj right in the centre of Prato.

Against this historic backdrop, you can study units that have been carefully designed to take advantage of all that Prato has to offer, including the opportunity to learn from some of the world's eminent scholars in their fields. There are over 20 programs to choose from and they run between semesters, so you can fast track your course. All units are taught in intensive mode over two to six weeks.

▶ For more information go to: artsonline.monash.edu/prato

Tim Wright Bachelor of Arts

"Being able to plan my degree to suit my needs and interests has given me a real sense of ownership. One of the highlights was going on a study tour to Prato, I loved being immersed in the Italian culture while building on my Italian language skills."

DID YOU KNOW

Monash is a major sponsor of The Malthouse Theatre in Melbourne. This means that you can benefit from internships in the areas of stage management, literary management, marketing, lighting design, scenic design, and assistant directing.

Double your options

Combine your arts course with a course in another discipline and graduate with two degrees instead of one.

In a double degree course, you study two degrees at the same time. This will:

- broaden your specialist knowledge
- diversify your skills

increase career options and make you more competitive in the job market

Become an expert in two fields by choosing a double degree course. This allows you to study towards two different bachelor's degrees at the same time, providing you with more career flexibility and opportunities.

A double degree course takes at least two years less to complete than if you studied the two courses separately because the required units from one course count as electives in the partner course.

The typical four year double degree course is made up of thirty-two units, sixteen from each course. Some double degrees vary in length, for example the Bachelor of Law (Honours)/Bachelor of Arts has forty-two units, sixteen from arts and twenty-six from law, and takes 5+ years to complete.

YEAR SEMESTERS U2)3 UNIT TYPES O Major units: you will have some required units and some choice within your major

O Minor units: your minor must be in a different area of study to your major

- Arts units of choice
- Your other degree: this degree will vary in structure

A double degree doesn't mean double the work. It takes at least two years less to complete than if you studied the two courses separately.

Double degrees available

	Bachelor of Arts	Bachelor of Global Studies	Bachelor of Music
Business			
Business Specialist			
Commerce	1 A 1	•	
Commerce Specialist			
Education (Honours)	- -		
Engineering (Honours)			
Fine Arts	- -		
Information Technology	- -		
Laws (Honours)			
Music			
Science		•	

Stefani Janson Bachelor of Arts/Bachelor of Business (Management)

"Monash was my first choice because they had the greatest choice of double degrees and subjects."

DID YOU KNOW

Over 50 per cent of students studying an arts degree at Monash are doing a double degree.

Your course options

We offer two types of undergraduate courses at Monash – Comprehensive and Specialist. Each offers distinct benefits to you depending on your goals and ambitions. And both options offer a world-class education in your chosen field.

Comprehensive courses

If you're not sure what your major area of study will be and you're still deciding where you'd like your studies to take you, a Comprehensive course gives you the opportunity to try a range of units in first year before choosing your major.

If you already know what your major area of study will be you can still choose a Comprehensive course. You will be able to select from a wide range of additional units that broaden your knowledge and suit your personal interests.

Monash Comprehensive courses are made up of twenty-four units of study taken over three years, eight each year.

Eight units make up your major. These units are from the same area of study and allow you to develop your particular expertise.

An additional eight units are made up of a minor and electives. The minor is four units from the same area of study but it has to be different from your major. The other four units are arts electives from any area of study.

The remaining eight units are free electives and give you the flexibility to shape your course in a number of different ways. For example you could do a second major, or extend your existing major by adding further units, or you could do another minor and more electives. The units can be from areas of study in arts or from another course. Comprehensive courses take three years to complete.

Go to page 18 for a list of areas of study you can choose from.

Specialist courses

Monash Specialist courses enable you to concentrate in a particular area of study from day one, giving you the focus and depth required for entry into many careers as a graduate. They're designed to give you the knowledge and skills needed for professional practice in a field. Most Monash Specialist courses offer a choice of specialisations you can take which determines the qualification you're awarded.

Specialist courses with Arts take three years to complete. You can do a fourth year which is an Honours year. This is a higher-level qualification than a standard bachelor's degree, and means that you are usually eligible to complete a master's degree in the same discipline with only one additional year of study, or eighteen months in a different discipline.

What could my first year look like?

With so much choice and flexibility offered in the Bachelor of Arts, there is no such thing as a 'typical' first year. However, below we've outlined what your first year might look like.

First year Bachelor of Arts course outline

Your first year at Monash will provide you with a broad general arts education, where you can select to study up to two majors from an extensive list of areas of study in the humanities or social sciences. The flexibility of the course and the wide range of majors allows you to broaden your knowledge and explore new areas of interest. And if you already know what your major will be you can start from day one.

In your first year and throughout the course you can study units from other faculties*.

*Based on meeting set prerequisites

COURSES AVAILABLE	
Global Studies	
Music	

SEE PAGE

26

30

Bachelor of Arts

	ATAR	IB SCORE
V Clayton, Caulfield	Caulfield E: 81	Caulfield E: 30
	E. 01	E. 30
DURATION	Clayton	Clayton
3 Years	E: 85	E: 31
	-	
STRUCTURE		
Comprehensive		
Q = DEGREE AWARDED		

Bachelor of Arts

E - Expected: The provided scores are an estimate to be used as a guide only.

Arts at Monash is your comprehensive gateway to a wide range of fascinating and rewarding areas of study across the humanities, and social sciences.

Taking an innovative approach in tackling world issues and fostering a global perspective, you will develop the research skills, advanced discipline knowledge and self reliance to acquire information, assess evidence and convey complex ideas in speech and writing in order to answer complicated questions.

And with the scope to choose from almost 40 different major and minor areas of study, including languages, history, communications, politics, human rights, and international relations, you will develop an informed, critical awareness of the fields you're most passionate about, laying the groundwork for a wealth of exciting careers.

The Bachelor of Arts offers both diversity and focus, and builds informed, skilful and critically aware citizens of the world. In addition to your major, you can sample from a wide range of study areas, giving you a comprehensive base across areas in the humanities and social sciences. You'll develop a rich understanding of human difference and communication, the complexities of social organisation, and humankind's trajectory through the past and into the future.

You will become an expert in your chosen discipline, and will be work ready, equipped with the core skills employers in all sectors are looking for including:

- Written and verbal communication skills
- Teamwork skills
- Listening and decisionmaking skills
- Leadership and negotiation skills

Double degrees available with

- Business Specialist = Business = Commerce Specialist
- Commerce Education (Hons) Engineering (Hons) Fine Arts
- Information Technology Laws (Hons) Music Science

Prerequisite studies

VCE

IB

English: Units 3 and 4: a study score of at least 30 in English (EAL) *or* 25 in English other than EAL

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Methods to build rapport

and confidence

Research skills

Critical-thinking skills

Problem-solving skills

Bachelor of Arts course map - sample only

UNIT TYPES

- O Major units: you will have some required units and some choice within your major
- Minor units: your minor must be in a different area of study to your major
- Arts units of choice: you can choose from a prescribed list
- Free choice: you might choose further arts studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

What your course will look like

The structure of the Bachelor of Arts course allows you to choose units from many areas of study, and to gain a deep understanding and appreciation of the area you choose as your major. Emphasis is placed on how to apply your knowledge to real life situations and how to develop valuable skills in research.

While remaining flexible, the course also provides direction through core units in each year. These units are about consolidating and extending your learning so that you can get the most our of your major. You do not need to decide on your major straight away, you can make the decision during the first year of your course.

Alongside your major, there are minor units, arts specified study units and free choice units. These are chosen from the many areas of study listed on page 18 An area of study gives you a choice of several different units, for example, Sociology has over twenty units on offer including Environment and society, Sex and the media, and Cultural diversity and identity.

The Bachelor of Arts is made up of twenty-four units of study. These are divided up as follows:

Major units

Your major is made up of eight units of study in a particular discipline. Some majors offer you the opportunity to do an extended major adding two to four extra units to your requirement of eight. See page 18 for a full list of majors.

Minor units

Your minor is made up of four units from the same area of study in arts. Your minor must be in a different area of study to your major.

Arts units of choice

You must choose four elective subjects from any area of study offered by arts. You can use these to study broadly or you might use them to complete a second arts major.

Free choice

You can use the remaining eight subjects to build your perfect course. You can choose subjects from the same area of study to complete another major or from different areas of study to complete a minor and electives. And you can also take units from another faculty.

If you choose a double degree course some units required for the other degree are credited as electives towards your Bachelor of Arts.

Bachelor of Arts -Areas of study by location

Area of study	Clayton	Caulfield
Ancient cultures		
Anthropology		
Australia in the World		
Behavioural studies		
Bioethics	-	-
Chinese studies		
Communications and media studies		
Criminology		
English as an international language		
Film and screen studies		
French studies		
German studies		
History		
Holocaust and genocide studies		
Human geography		
Human rights		
Indigenous cultures and histories		
Indonesian studies		
International relations		
International studies		
Islamic studies		
Italian studies		• • •
Japanese studies		
Jewish studies		
Journalism		
Korean studies		
Linguistics		
Literary studies		-
Music		
Performance		
Philosophy		• • •
Politics		
Psychology		
Religious studies		
Sociology		
Spanish and Latin American studies		
Theatre		
Ukrainian studies		

Bachelor of Arts -Areas of study

Australia in the world (Minor only)

Australia's place in the world is changing rapidly; Australia in the world is an innovative minor that combines academic and experiential learning to fully explore this process.

This interdisciplinary program is the ideal way to get to grips with modern Australia and its regional and global relationships.

Your understanding of the social, cultural, political and economic complexities of modern Australia will be shaped by leading experts, while the opportunity for intensive field study overseas will provide an international context and enhance your role as a global citizen.

Location

Location

Clayton, Caulfield campus

Bioethics (Minor only)

Clayton, Caulfield campus

Behavioural studies (Minor only)

If you're eager to delve into questions of human action

scientifically grounded understanding of what motivates

and motivation, Behavioural studies can give you a

Focusing primarily on social behaviour, you'll apply

the methods of psychology, philosophy and history to

develop insights into human actions, the role of social

media, drug and alcohol abuse, terrorism, and many

Bioethics will bring you to grips with some of the most

scientific and technological developments. Offered by

the Monash Centre for Human Bioethics, the first centre

of its kind in Australia, it was founded by the renowned

Cutting-edge biotechnologies such as gene splicing,

leading thinkers, equipping you not only to understand

the questions, but to contribute to possible solutions.

urgent and fascinating issues presented by current

individuals and societies to behave as they do.

other fields of crucial contemporary concern.

Ancient cultures

Ancient cultures enables you to explore the foundations of your world. This fascinating area of study draws from archaeology, classics and ancient history. You'll develop the knowledge and critical skills to interpret the ancient past, the debates it continues to inspire, and the modern world that rises on its foundations.

Taking a multidisciplinary approach to the worlds of Indigenous Australia and Ancient Egypt, Greece and Rome, you'll have the opportunity to study with worldrenowned experts, work on international and Australian archaeological digs, learn classical languages and much more.

Location

Clayton campus

Anthropology

If you're fascinated by the infinite variety of human behaviour, Anthropology will give you the tools to really understand cultural difference.

A comprehensive grounding in the comparative study of humanity provides you with the knowledge and analytical skills to step inside different cultures, to study human motivations and to gain insight into how others interpret the world.

You'll also develop a deeper understanding of your own culture, and be well placed to apply your expertise to vital contemporary issues such as climate change, migration and social justice.

Location

Clayton campus

genetic selection, human enhancement and cloning raise profound ethical questions and debate. Bioethics provides an opportunity to study these issues with world-

Bioethicist Professor Peter Singer.

Location

Clayton, Caulfield campus

ARTS, HUMANITIES AND SOCIAL SCIENCES

Chinese studies

Through Chinese studies you can become a competent communicator in the Chinese (Mandarin) language while developing a rich insight into the culture, history and politics of the world's next 'superpower'.

With different entry points for beginner, intermediate and proficient speakers of Mandarin, including a translation stream for proficient speakers, this major will extend your capabilities for what may well turn out to be the 'Chinese Century'. You will develop the research and language skills required to facilitate the use of the Chinese-language internet, connecting you to Chinese and international current affairs.

You can also experience the culture first hand through overseas study in China, Hong Kong or Taiwan.

Location

Clayton campus

Communications and media studies

Studying Communications and media studies at Monash will ensure you thrive in a world where change is driven by developments in communications technologies.

You'll examine the organisation, processes and effects of traditional and new communications technologies such as print, television, film, electronic and digital media, and the complex relationships between audiences, producers and policy-makers.

The program offers an international approach, examining communications in national and international contexts. It will prepare you to work across the public and private sectors, within a wide range of communications industries

Location

Clayton, Caulfield campus

Criminology

In Criminology you will study what we know as crime, what causes it, how it is prevented, and the challenges of crime control and justice. This includes the study of policing, criminal law and processes of punishment, including diverse formal and informal practices.

Monash Criminology provides a thriving intellectual environment. It is renowned for agenda-setting work on crimes and social harms that impact large numbers of people - including those perpetrated by states and organisations - during war and conflict and in transitional societies.

Equipped with critical and innovative thinking and practical skills, you will be able to apply your criminological knowledge to work locally and internationally in limiting crime and harm, actively helping to improve communities and society.

Location

Clayton, Caulfield campus

Bachelor of Arts – Areas of study (continued)

English as an international language

English as an international language (EIL) offers you an informed and critical understanding of the many uses of English in today's globalised world.

An innovative program, EIL will give you insight into the uses of different 'Englishes' from around the world and you'll gain in-depth knowledge about teaching, learning and using English in a variety of cultural contexts.

Location

Clayton, Caulfield campus

German studies

Willkommen! Prepare for a career in diplomacy and trade, translation, foreign affairs or communications... Where will German studies take you?

Our program teaches language, linguistics and literature, and their relation to culture and society.

The Language department is highly regarded for its international links: immerse yourself in some of the most vibrant cities in Europe on our exchange programs, and gain credits towards your degree.

Location

Clayton campus

Film and screen studies

For film buffs and film-industry aspirants alike, Film and screen studies provides a fascinating opportunity to critically engage with contemporary and historical practices of cinema and television theory and criticism, and related video and new screen technologies.

A host of electives let you view, and review, society and culture. Develop expertise in documentary, journalism and international cinema, with a chance to study Italian film in Italy.

Location

Clayton, Caulfield campus

French studies

Bonjour et bienvenue à Monash! Prepare for a career in international trade, translation, foreign affairs or communications... Where will French studies take you?

Our program combines practical language tuition - beginning at and extending your present level of expertise - with units in French culture, literature, philosophy and society.

We offer immersive exchange programs in Frenchspeaking countries, and equivalent overseas study will be counted towards your degree. Our internship program gives you the practical skills you need to begin your chosen career.

Location

Clayton campus

History

History studies examine ways to interpret and understand the past. History reaches broadly into different aspects of the human experience and considers societies and civilisations across a range of periods and continents. By considering the past, you will be better placed to understand the current shape of societies and states across the globe, and issues facing individuals and social groups.

Our History program is one of the largest in Australia and has an outstanding international reputation. You will have the opportunity to study across several historical fields and our lecturers are experts in American. Asian, Australian, European, Global, and Medieval and Renaissance histories.

Location

Clayton, Caulfield campus

Holocaust and genocide studies (Minor only)

Holocaust and genocide studies asks you to reflect upon why genocides take place, and how people come to participate in mass violence. We focus on the study of the Holocaust and its relationship to the broader phenomenon of genocide and mass killing in history.

Our strong overseas-unit offerings enable you to integrate your course work with intensive onsite study and hands-on practical work. We have international placements in Rwanda and South Africa, as well as in European regions associated with the Holocaust.

Location

Clayton, Caulfield campus

Human geography

Studying Human geography takes you on an adventure that will change the way you view the world. You will gain insight into the way people, communities and cultures interact with spaces and places across the globe.

This relationship is complex and constantly changing, and it presents major challenges: rapid urbanisation, environmental degradation, climate change, deepening poverty, uneven global development, and rising socioeconomic inequality.

Combining geography, social science and sustainability science study, Human geography will give you the blend of analytical skills and the knowledge required to find solutions to these global challenges.

Location

Clayton campus

Human rights

What are human rights? Are human rights culturally relative? How can human rights be justified? In this major these complex notions will be brought to the fore in the contemporary contexts of global poverty, unequal access to medicine, refugees, terrorism, warfare, children's rights, humanitarian intervention, torture and surveillance.

As a student of Human rights you will acquire strong analytic abilities and communication skills, and will have expertise in areas that are of relevance to employers in a diverse range of professions, from non-government organisations (NGOs) to the public service.

Location

Clayton, Caulfield campus

Indigenous cultures and histories

Indigenous cultures and histories enables students to understand the past and contemporary experiences of indigenous peoples in Australia and internationally.

You will acquire knowledge in diverse aspects of indigenous cultures and how these have undergone change and adaptation, constructing critical arguments and analysing topics studied in their historical and contemporary contexts.

Studies in anthropology, Art history and theory, Geography, History, Politics, Linguistics, Environmental science and Sociology complement studies in Indigenous cultures and histories. Students undertaking courses from other faculties, such as Law, Education, Science or Engineering, will also benefit from including Indigenous cultures and histories in their studies

Location

Clayton campus

Indonesian studies

Indonesia is one of Australia's biggest and most important neighbours. Study Indonesian at Monash and then contribute to this key relationship with a rewarding career in translation, journalism, development, education or foreign affairs.

Monash has a long history - over 50 years - of teaching Indonesian, and has one of Australia's biggest Indonesian libraries. Our engaging and dedicated teachers cover language, at three different entry levels, as well as history, society and culture.

We encourage you to take your studies to Indonesia, where you can undertake highly respected programs in language, journalism, development studies and education.

Location

Clayton campus

International relations

At its heart, the study of International relations is about understanding global conflict, and the political processes and institutions that do or do not support cooperation within and across states and societies.

Your studies will focus on four broad areas: international security studies, global governance, international political economy, and foreign policy, and you may choose to emphasise one or more of these areas.

You will develop vital skills in critical thinking, creativity, teamwork, research-based learning and analytical writing in order to understand contemporary changes and historical continuities within a global context.

Location

Clayton, Caulfield campus

International studies

Our International studies program brings to life the issues and events that shape the world. You'll examine these issues from different cultural viewpoints, using theories and methods from many disciplines and taught by philosophers, historians, linguists, political scientists, sociologists, anthropologists and geographers.

You will begin by looking at the global history of the twentieth century, and then move on to study the issues facing the world today. You can combine a general, international focus with specialised study in European or Asian studies.

We also offer exciting opportunities to study at one of Monash's international locations, or with one of our prestigious partners, to enhance your knowledge and contextualise your studies.

Location

Clayton, Caulfield campus

Islamic studies (Minor only)

Learn about one of the world's great civilisations. Islamic studies provides a fascinating introduction to Qur'an and Hadith studies, and Islamic history, contemporary thought and comparative studies.

Researchers, journalists, teachers, social workers and community workers will all benefit from an understanding of the Muslim faith in general and Muslims in Australia in particular. As such, the insights gained in this study will contribute to careers in a broad range of fields, including immigration, education, community engagement, diplomacy, multinational companies, social work and many others.

Location

Clayton campus

Italian studies

Benvenuti! Welcome to Italian studies at Monash. You've made the right choice: Monash is a leader in the studies of Italian language and culture, and is the only Australian university to have an established centre in Italy.

Italian is the third-most-widely-spoken language in Australia, and is central to European history, philosophy, art and design. With expert skills in Italian, you might look to a career in translation, media, museums and galleries, or education, among other diverse areas.

Our exchange programs in Prato, Florence and Bologna let you study in Italy, while gaining credit towards your degree.

Location

Clayton, Caulfield campus

Japanese studies

Japanese studies provides a unique opportunity to engage with one of the world's most complex and dynamic cultures.

Monash has one of the best-established centres for Japanese language and culture studies in Australia. Many of our students are avid fans of Japanese traditions and modern society, and we host a popular Japanese club and Manga library.

Importantly, Japan is a key strategic partner for Australia, and your studies will enable a career path in areas of government, diplomacy, translation and language teaching.

You'll also have exciting opportunities to study in Japan with our university exchange programs.

Location

Clayton, Caulfield campus

Jewish studies (Minor only)

Our Jewish studies program will equip you with an understanding of Jewish civilisation in its many dimensions – language and literature, history, theology, philosophy, rabbinics, law, politics and sociology. A foundation in Jewish studies will complement majors such as History, International relations, Sociology or Religious studies.

Broaden your horizons and take your studies overseas, with units offered in Italy and South Africa.

Monash University is home to the Australian Centre for Jewish Civilisation, a world-class research centre for the study of the cultures, literatures, politics and histories of Jewish civilisation.

Location

Clayton, Caulfield campus

Journalism

Study print, digital, audio and video journalism – preparing you for a creative and rewarding media career – with the Monash Journalism major.

The program is housed in one of the largest journalism schools in Australia and is taught by leading, awardwinning journalists and renowned journalism academics.

Your studies will provide an excellent foundation in journalistic practice, including the advanced research and communication skills needed to produce high-quality content for media and professional practice. You will also gain a firm understanding of the history and ethical principles of robust and accurate journalism, which underpin the media in a democratic society.

Location

Caulfield campus

Korean studies

This major is your opportunity to gain high-level Koreanlanguage skills and explore Korean culture and society.

Korean language teaching incorporates interactive and multimedia resources to enhance learning and bring Korean culture to the classroom. Introducing Hangul, a phonetic writing system, enables students to type in Korean from the introductory level.

Study in Korea with our overseas program and gain credits towards your degree, while gaining invaluable cultural experience. We also offer internships, meaning that you'll have useful work experience when you graduate.

Location

Clayton campus

Linguistics

If you've always wanted to delve deeper into language, to unpick the structure of the way we communicate, Monash Linguistics is for you.

Linguistics is central to the study of languages. You'll come away with a deep, scientifically informed knowledge of how language is used and structured. The tools you'll acquire naturally augment those of anthropology, psychology, law, computer science and other complementary disciplines.

Location

Clayton campus

Literary studies

for Lc

Р

If you love books and writing, or aspire to a career as an author, Literary studies at Monash will give you the foundations to prosper in the world of letters.

Offering three streams – Literatures in English, Creative Writing and International Literatures – this highly respected program will enhance your love of literature and your facility with language.

You'll study under leading literary critics, learn the craft of writing for specific genres from successful authors, gain a thorough grounding in current literary theory, and find clear pathways to employment and to postgraduate and further vocational study.

Location

Clayton, Caulfield campus

Music

Whether you're an accomplished musician or have no prior musical experience, the Monash Music major offers you the opportunity to pursue your interest through the study of various areas of music. You may also like to gain practical experience via participation in a range of small and large ensembles (some of which are subject to an audition). You will acquire an understanding of the importance of music and music-related practices in various societies and cultures.

You'll gain an informed perspective on a range of Western, Asian, African and other global music traditions, learn to critique music in its performed and recorded forms, and develop an accurate understanding of today's music industry.

This stimulating area of study is housed at Clayton's Sir Zelman Cowen School of Music, a leading facility for teaching, research and performance.

Location

Clayton campus

Performance (Minor only)

Performance studies at Monash complement the Theatre major, integrating theoretical study of performance with hands-on instruction and exploration of acting, technical knowledge, devising and performing theatre.

Offered by the renowned Centre for Theatre and Performance, Performance provides exceptional opportunities to learn from theatre professionals, gain exposure to the world of Australian theatre, and rapidly develop your craft as a performer, director, stage manager or producer.

You'll also enjoy the benefits of the Centre's partnership with the Malthouse, one of Melbourne's leading venues for the theatrical arts.

Location

Clayton campus

Philosophy

Philosophy at Monash allows you to participate in the greatest questions we face, training yourself to be a curious, disciplined and effective thinker.

Often considered the purest of the academic disciplines for its focus on ageless questions about the world and our place within it, philosophy also prepares you for meaningful engagement with today's society, and in today's workplace.

Philosophy studies offer flexibility of study mode, including an opportunity to undertake units off-campus. Studies in Philosophy will enrich your study in other Arts disciplines, such as History, Politics, Psychology, Languages and Literary studies.

Location

Clayton, Caulfield campus

Politics

In Politics, you'll come to grips with the way your world works. Your studies will focus on politics and governance in Australia and the world, international relations and global politics, and political theory and philosophy.

With renowned lecturers, and a highly contemporary curriculum, Monash Politics will broaden or even reshape your understanding of the political sphere.

You'll develop a nuanced, critically aware sense of the structures and complexities of human organisation in both a current and historical context.

Location

Clayton, Caulfield campus

Bachelor of Arts - Areas of study (continued)

Psychology

If you'd like to understand how the mind works and what's behind our behaviours, Psychology at Monash is the ideal starting point, providing up-to-date thinking on the human brain, thought and behaviour.

At Monash you'll benefit from one of the best scientistpractitioner models of psychological education that Australia has to offer, emerging with deep insight into the human mind, and a suite of highly valued professional skills.

You will be in a position to make informed choices about whether you want to pursue training as a psychologist or apply your current psychological expertise in other psychology-related professions.

Location

Clayton, Caulfield campus

Religious studies

How do we reflect on the meaning of life through myth, spirituality and symbolism? Religious studies is devoted to the critical study of a wide range of religious traditions, as interpreted both in the past and in the contemporary world.

You'll develop a critical awareness of the varieties and structure of current world religions and enjoy the opportunity of enriching study overseas.

The centrality of religion to human history and contemporary society makes for a fascinating area of study, and Monash Arts is one of Australia's leading contributors to the discipline.

Location

Clayton campus

Sociology

If you're passionate about a gaining a deeper understanding of how societies work, Sociology at Monash will give you the tools you need.

Monash Sociology is concerned with the way contemporary societies across the globe work, applying rigorous socialscience methods to uncover the hidden mechanisms at play. This internationally respected course has a wealth of real-world applications. The invaluable expertise gained could lead you to a career in the public service, research organisations or non-governmental organisations (NGOs).

Location

Clayton campus

Spanish and Latin American studies

With Spanish and Latin American studies at Monash, become literate in the most widely dispersed language and culture in the world.

With a particular emphasis on Spanish language, this major also takes you deeply into the cultures, societies, literatures and linguistics of Spain and Latin America.

You'll emerge fluent in Spanish, and with invaluable firsthand experience of Spanish and Latin American cultures and language environments.

Location

Clayton campus

Theatre

If performance is your passion, or if you're focused on a career in the arts, Theatre at Monash will set you on the right path.

With a challenging blend of the theoretical and the practical, Theatre provides the opportunity for hands-on learning with experts in the field taking advantage of world-class facilities.

Studies are offered through the Centre for Theatre and Performance, which boasts one of the most comprehensive theatre programs in the country. You'll be encouraged to take advantage of the strong links between the Centre and the Australian performing-arts industry.

Location

Clayton campus

Ukrainian studies (Minor only)

Follow your passion for Ukrainian language, culture and literature at Monash - the only university in Australia to offer a Ukrainian studies program.

Ukrainian is the language of one of Europe's larger countries and of Ukrainian communities throughout the world, including Australia. Ukraine's literature, art and architecture, its folklore and its popular culture are rich and varied.

Sitting at the heart of modern Europe, Ukraine is undergoing tremendous change, drawing the attention of businesspeople, politicians and academics. Ukrainian studies takes you deep inside the modern Ukraine.

Location

Clayton campus

"I feel confident that I will be graduating with a degree that reflects who I am and where I want to go."

Alannah Cusin Global Studies graduate

If you would like to know more about Alannah's experience visit: future.arts.monash.edu

Bachelor of Global Studies

E - Expected: The provided scores are an estimate to be used as a guide only.

How can we conceptualise the most important challenges confronting our global communities, devise new and innovative solutions to these challenges, and communicate the solutions effectively? The Global Studies course has been designed for students who seek to lead in applying their knowledge to these global challenges.

You will be able to apply your learning in practical and professional 'real life' contexts in one of three specialisations:

- Global cultural literacies
- International relations
- International studies

Integral to the course is study overseas that can be completed across a full semester, or taken intensively. You could take units offered at a Monash international location, join in one of our many study tours, or study at one of our prestigious partner universities.

The course will cultivate a rich understanding of the interplay of local, regional and global forces. It will equip you with sharp analytical abilities and flexible, imaginative and well-informed disciplinary and interdisciplinary approaches. These together will enhance your capacity to lead social change.

Through studies in leadership, culture and globalisation, you will consider responses to current and emerging global challenges, across a variety of cultures. This knowledge will be strengthened through in-depth studies in your chosen specialisation.

Students in the Global cultural literacies specialisation will deepen their cross-cultural competence by intensive language study. However, students in the other specialisations are encouraged to use some of their electives for language study, either as a minor or a full major.

There's also the opportunity to take an internship in a professional working environment. The blend of academic and applied learning the course offers will equip you with skills demanded in the rapidly shifting global environment, including the following: creativity, communication, cross-cultural collaboration, critical thinking and teamwork.

What your course will look like

This is a three year course made up of twenty-four units divided up as follows:

- Three core units on 'Leadership for Social Change'*
- Twelve specialisation units including three to four taken overseas. You can choose from three specialisations – see page 28.

IB

Eight elective units

*One of these units is a double unit.

Double degree available with

■ Commerce ■ Science

Prerequisite studies

VCE

or 25 in English other than EAL

English: Units 3 and 4: a study score of at least 30 in English (EAL)

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Bachelor of Global Studies course map - sample only

UNIT TYPES

- **O** Global studies units: Leadership for Social Change
- O Specialisation units: you can choose units from one of three specialisations
- Free choice: you might choose further arts studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: **study.monash/courses**

MONASH ARTS, HUMANITIES AND SOCIAL SCIENCES 4

Bachelor of Global Studies - Specialisations

Global cultural literacies

Learn to speak the language of our increasingly internationalised world, as you master a second language with Global cultural literacies at Monash. Global cultural literacies is an interdisciplinary field that fosters awareness of language as a critical site of cultural interaction and negotiation, conflict and cooperation.

You will study with leading researchers in the field, benefit from Monash's extensive international network, and emerge with the skills to make a difference in a wide range of rewarding endeavours.

Career options

On completion, you will be proficient in your chosen second language, highly knowledgeable about issues facing our globalising world, possess a rich array of leadership, communication and problem-solving skills, and find yourself with the ideal base for a career in translation, foreign affairs or international trade and development.

International relations

International relations examines the dynamics of global politics and economics, including the relationships between political institutions, international organisations, governmental and non-governmental actors. It uses evidence-based explanations to study war and conflict, development, financial and other crises at the global level.

You'll take an interdisciplinary approach to questions of current international significance and emerge with a much-needed and highly contemporary skill set.

Career options

On completion, you'll have a solid intellectual grounding in the key debates, events, and institutions of contemporary global politics, be a well-rounded leader and communicator, and be ready to begin a career in diverse areas such as government, business or the not-for-profit sector.

International studies

As the world globalises and nations and economies become more integrated, it is important to understand our world and the ideas and beliefs of our neighbours and trading partners.

International studies at Monash is an interdisciplinary field that focuses on the lived experience of people in a variety of social and cultural settings. It will foster your critical thinking about the effects of globalisation across culture.

This specialisation will take you to the heart of some of the most crucial issues of the current era, preparing you to seek a role in addressing our contemporary and future challenges.

Career options

On completion, you'll have an up-to-date command of a wide variety of current global issues and possess the skills for formulating, driving and communicating solutions. You will be well placed to pursue a career in areas such as government, private enterprise and the not-for-profit sector.

MAJOR OR SPECIALISATION?

MAJOR

A major is made up of eight units in a particular area of study, and provides a focused study of the field. In the Bachelor of Arts you can choose to study one or two majors and you don't have to decide on your major straight away. An extended major is 12 units.

SPECIALISATION

A specialisation can only be taken in a specialist degree. Arts has two specialist degrees; the Bachelor of Global Studies and the Bachelor of Music. A specialisation is a minimum of 12 units in a particular area of study, and provides a more in-depth education in the field. In the Bachelor of Global Studies there are three specialisations to choose from. In the Bachelor of Music there are four. Specialisations begin in year one of the degree.

"I set up an independent think tank."

Thom Woodroofe Arts Global student

Thom Woodroofe came to Monash as an Arts Global student, eager to engage in his studies and the world around him. He was recently awarded a scholarship for further study at Oxford.

Bachelor of Music

RC - Range of Criteria.

Whether you see a future in composition or performance, you're passionate about music technology, or you're drawn to exploring the nature of music as culture, the Music course at Monash will harness your creative potential and challenge you to excel.

You'll advance your practical skills, collaborate with international artists and study with accomplished teaching staff. You'll engage with the historical, creative, technical and cultural aspects of music, broaden your perspectives on music in the world, and lay the foundations for a career in music:

In doing so you will build a high level of expertise in one of four specialisations:

- Music composition
- Creative music technology
- Ethnomusicology and musicology
- Music performance (classical or jazz)

The study of Music at Monash builds on your particular talent to develop advanced skills and knowledge in your chosen specialisation, while immersing you in the ever-changing landscape of the music industry. The opportunities to diversify your study to engage in cross-cultural and cross-genre interactions will underpin the development of your creative and critical thinking abilities.

You'll build your aural skills and your theoretical understanding of music with an integrated approach to listening, analysis, performance, notation and composition. Theoretical concepts in the Western classical and jazz traditions will be integrated with their practical application, and you will be exposed to the study of music and music making in various cultural, historical, social and professional settings. Electives ranging from jazz composition to music in the digital age, to East Asian music traditions to conducting, complement the common and specialist studies

You will be challenged to excel in your choice of Music performance, Music composition, Ethnomusicology and musicology, or Creative music technology. You'll emerge fully prepared for a final examination of either your chief instrument or voice, a portfolio of compositions, creative music technology media or a written work.

Throughout the course you will study three themes:

- Music specialist study
- Music theory and ear training
- Music context study

Double degree available with

■ Arts ■ Commerce ■ Education (Hons) ■ Laws (Hons) ■ Science

IB

Prerequisite studies

VCE

English: Units 3 and 4: a study score of at least 30 in English (EAL) *or* 25 in English other than EAL

English: At least 4 in English SL or 3 in English HL or 5 in English B SL or 4 in English B HL

Bachelor of Music course map - sample only

UNIT TYPES

Music context units: you will have choices within these units
Specialisation units: you will have some required units and some choice within your specialisation

• Free choice: you might choose further arts studies, or you can choose to study units from a different field

For in-depth course descriptions and structures visit: study.monash/courses

Arthur Athan Bachelor of Music and Bachelor of Law student

"Music at Monash has given me the opportunity to pursue my love of learning and sharing music with others. I was privileged enough to have participated in the Prato overseas chamber music unit last year. Learning from Italian musicians who live and breathe music in such a musical culture really inspired me – it was truly an experience that I will never forget.

There wouldn't be a music school without the strong sense of community amongst its students. I wouldn't be alone in saying that I consider the music school as 'home' at uni simply because we spend so much time with each other, bonding together over music – the very art form that we are passionate about.

The Monash Music teaching staff are really friendly and approachable. Their dedication is unquestionable as they continually encourage and challenge each student to reach his or her potential. On a personal level, I know that after every lesson or masterclass I have, I leave having been filled with ideas and inspired to continue on an exciting musical life journey!"

Bachelor of Music – Specialisations

Creative music technology

Creative music technology explores the treatment of music, sound and media, enabled through creative technologies.

Working with the latest audio technologies, an extensive collection of recording hardware and software, a 230-seat auditorium, and four recording rooms, you'll have the opportunity to hone your technical skills in a vibrant, creative setting, with other musicians enabling you to excel in your craft.

You will be well prepared to work on the creative application of technology within professional music, sound, broadcast and multimedia, and research contexts.

Career options

Your creativity, combined with tech nous and audio expertise, will come highly sought after in an increasingly digital-driven world. Career paths include audio-visual production and postproduction, mastering, scoring for film, and multimedia and software development.

Ethnomusicology and musicology

In Ethnomusicology and musicology you will study the music of different cultures, considering both Western classical forms and African and/or Asian traditions.

You'll investigate the role of music in society, music history, philosophical and aesthetic aspects of music and performance practice. You'll also explore the richness and scope of humanity's interplay with musical expression and broaden your knowledge of music and the integral role it plays within different cultures.

Career options

In Ethnomusicology and musicology, you will develop the critical thinking skills about music, the academic music knowledge, and the independent research skills required for an exciting career path in various music-related vocations including the following: film, television and radio production, music publishing, music journalism, music administration, as well as archival, library and museum work.

Music composition

If composing music is your passion, this specialisation will equip you with the rigorous, high-quality music education needed to develop your talent and follow that passion.

You'll experience the reward and excitement of seeing your compositions move from the page to the stage, as your work is showcased by several large and small ensembles in the Sir Zelman Cowen School of Music.

As one of Australia's most innovative and comprehensive international music-composition programs, Composition will bring your creative potential to the fore, in preparation for global career opportunities.

Career options

Collaborations with well-connected artists will build confidence, innovation and experience and, importantly, will also extend your personal and professional networks. Diverse options in the music industry await Composition graduates, with opportunities for creative, dynamic careers in a range of fields, including conducting, arranging, film scoring, transcribing and teaching.

Music performance

Whether your style nods to Debussy or is more Kenny Werner, our Performance study offers the rigour and richness required to put you on the path to professional success in your principal instrument or voice.

Available to students with strong musical aptitude in classical or jazz performance, you will acquire an assured instrumental or vocal technique and demonstrate performance skills by participating in a variety of ensembles, in addition to solo work.

You'll be able to enrich your experience on our international study tours to New York, or to Italy at the Monash Prato Centre, immersing yourself in international music and culture, and collaborating with visiting artists.

Career options

A captivating jazz or classical career is at your fingertips on completion of your studies, and you might branch into solo performance, collaborative work, orchestral performance or even teaching. Monash Arts music graduate Simon Mavin was nominated for a Grammy Award as part of the Melbourne soul band Hiatus Kaiyote for the 56th Grammy Awards. It marks the first time an Australian band has been recognised in an R&B category at America's most prestigious music awards.

Monash College for international students

Monash College is the preferred pathway for students who aspire to study Arts, Humanities and Social Sciences at Monash University. The course you choose depends on your current level of study and future career plans.

Monash University Foundation Year

A pre-university program for international students who want to study arts at Monash University. You will develop your skills and prepare for success in a supportive environment.

After successfully completing Foundation Year and achieving the required marks, you will have a guaranteed place in the first year of your chosen Monash degree.

Diploma of Arts

Monash College diplomas offer specialist preparation for second year entry into the Bachelor of Arts.

During the program you will study the same curriculum and complete the same assessments as first-year university students. After successfully completing Diploma Part 2 you will be guaranteed a place in the second year of your chosen degree.*

*Subject to meeting entry requirements and subject prerequisites

English-language courses

The Monash University English Language Centre is the preferred English pathway into Monash University. If you do not meet the English language requirement for direct entry you may receive a conditional offer for one of our programs.

Monash English Bridging

Monash English Bridging (MEB) is ideal if you have met the academic requirements for Monash, but have narrowly missed the English requirements. MEB offers students direct entry into Monash University.*Students who successfully complete the Bridging program do not need more testing.

Monash English

Monash English (ME) will improve your English language skills to prepare you for entry into Monash English Bridging or Monash University. The program is taught from beginner to advanced levels. As you improve, you can move to the next level of ME. To enter the University you will need to sit an IELTS test. We have workshops to help you practice and develop the skills you need to sit the test. Monash English courses start every five weeks.

*Not accepted for entry into all degrees. If you need extra English help, consider Monash English.

Fo

For more information on Englishlanguage pathways visit: monashcollege.edu.au/english-courses

For more information on Monash College academic pathways visit: monashcollege.edu.au/foundation-year

Monash Residential Services (MRS)

Monash Residential Services offers more than just a room; it's a chance to join a community. We are committed to providing you with high-quality accommodation services and continuous improvement across the many campuses of Monash University. We will make sure that Monash becomes your home away from home. All of our oncampus accommodation offers secure living allowing you to focus on your studies in the knowledge that we are looking out for your health, safety and general welfare.

The MRS Residential Support Team is available 24/7 to provide care, support and enrichment within each residence and to engage you in academic, cultural, personal, social and recreational activities. All you need to bring is a willingness to be open to possibilities – we supply the rest.

New residential precinct

Our new residential precinct situated right in the heart of the Clayton campus offers studio apartment rooms, complete with ensuite bathroom and kitchenette. You will have access to a diverse range of food, public entertainment and sporting spaces, retail areas and plenty of green space to relax and connect.

For more information visit: mrs.monash.edu

Honours and further study

>

How to apply

Honours courses

If you're a high-achieving and motivated student, an extra year of study with honours can help you explore an area of interest in greater detail, hone your research skills and enhance your employment prospects. Honours is a pathway to a research degree and PhD.

We offer the following honours courses:

- Bachelor of Arts (Honours)
- Bachelor of Music (Honours)

Postgraduate courses

If you'd like to extend your knowledge and enhance your employment prospects through a Masters by coursework program, we offer courses in the following areas:

- Applied Linguistics
- Bioethics
- Communications and Media Studies
- Cultural Economy
- Environmental Management and Sustainability
- International Development Practice
- International Relations
- International Sustainable Tourism Management
- Interpreting and Translation Studies
- Journalism (there is also a double degree with International Relations)
- Tourism

A Masters course can be a pathway to a research degree and PhD.

Domestic (Australian) and onshore international students

Apply through VTAC

If you are an Australian or New Zealand citizen, an Australian permanent resident, or you are an international student studying an Australian Year 12 or IB in Australia or New Zealand, apply through the Victorian Tertiary Admission Centre (VTAC).

► Visit vtac.edu.au

Mid-year entry

For mid-year entry, apply directly to Monash.

► Visit monash.edu/admissions/apply/online.html

Scholarships

Visit monash.edu/scholarships

Fees

Commonwealth Supported Places

Reduced course fees for eligible applicants, and HECS-HELP.

► Visit monash.edu/enrolments/loans/commonwealthsupported-place.html

FEE-HELP

Loan options for eligible applicants.

Visit monash.edu/enrolments/loans/domestic-full-fee.html

To find out more about honours, master's courses and PhDs, go to: monash.edu/arts

International students

Apply directly to Monash University

► For more information visit monash.edu/study/international

Fees

Fees for each course can be found at study.monash/courses

Arts, Humanities and Social Sciences

Undergraduate Courses | 2016

Monash online

monash.edu/arts

Find a course study.monash/courses

International students

monash.edu/study/international Scholarships monash.edu/scholarships

Off-campus learning monash.edu/offcampus

Monash on YouTube youtube.com/monashunivideo

Future student enquiries

Australian citizens, permanent residents, and New Zealand citizens Tel: 1800 MONASH (666 274) Email: future@monash.edu monash.edu/study/contact

International students

Australia freecall tel: 1800 181 838 Tel: +61 3 9903 4788 (outside Australia) Email: study@monash.edu

The information in this brochure was correct at the time of publication (April 2015). Monash University reserves the right to alter this information should the need arise. You should always check with the relevant Faculty office when considering a course.

CRICOS provider: Monash University 00008C Monash College 01857J