

Communication Education International Studies

Arts and
Social Sciences

Postgraduate
Courses
2020

Contents

Learn. Share. Grow	2
Academics	3
Postgraduate Degrees	4
Your Study Options	5
Communication	6
Advanced Journalism	8
Creative Writing	9
Media Practice and Industry	11
Sports Media	12
Strategic Communication	13
Executive Strategic Communication	14
Education	16
Applied Linguistics and TESOL	18
Education (Learning and Leadership)	19
Teaching (Secondary Education)	20
Research	22
Research Pathways	23
Research Admissions	24
Choose Your Course	26
Application Journey	28
Key Information	29

Acknowledgement of Country

UTS acknowledges the Gadigal People of the Eora Nation and the Boorooberongal People of the Dharug Nation upon whose ancestral lands our campuses stand. We would also like to pay respect to the Elders both past and present, acknowledging them as the traditional custodians of knowledge for these lands.

Learn. Share. Grow

**UTS ranked
Australia's No.1
Young University**

Source: Times Higher Education WUR Top 200
under 50 Rankings 2015–2019 and QS Top 50
Under 50 2016–2020

5 stars
for excellence in Research,
Employability, Facilities,
Teaching, Innovation,
Inclusiveness and
Internationalisation

Source: QS Stars Rating 2015–2017, 2018–2021

**No.1
Overall
Employment
Rate**
of all Communication
graduates in NSW

Source: Graduate Outcomes Survey 2017–19

**200+
NSW partner
schools for
Secondary
Education
placements**

**Winner of
the Hybrid
Learning Award**

Source: QS Reimagine Education Award 2015

Academics

Accelerating change and driving innovation

We've brought together the strongest minds that can lead positive global change and advance social justice through our teaching, research and collaboration with industry and the community.

To make our vision a reality, our academics work as a dynamic knowledge community. They shape the future through creativity and critical inquiry and provide the foundation for graduates to prosper in an era of disruptive change.

But what really sets us apart from other universities is our commitment to teaching and research beyond traditional boundaries. Whether we're producing novel research, delivering innovative teaching, building academic networks or growing our industry connections, we pride ourselves on embedding innovation at the core of what we do.

Professor Monica Attard AO
Head of Discipline for Journalism

—
Five-time Walkley award winner for reporting, including the Gold Walkley and is a Member of the Order of Australia for service to Journalism. A former foreign correspondent and senior reporter, she is a published author and has spent 35 years as a practitioner of journalism.

Professor Rachel Landers
Head of Discipline for
Media Practice and Industry

—
Award winning filmmaker, author and historian. Awards include the Premiers Multimedia history award, United Nations Media Award, Foxtel Australian Documentary Prize, National Nib Award, NSW History Fellowship.

Distinguished Professor Jim Macnamara
Head of Discipline for
Public Communication

—
Has 30 years in professional communication practice spanning journalism, public relations, advertising, and media research. Championing the new Strategic Communication and Executive Strategic Communication Courses.

Professor Craig Batty
Head of Discipline for Creative Writing

—
Award-winning educator, researcher and supervisor in the areas of screenwriting, creative writing and screen production. Chair of the Australian Screen Production Education and Research Association (ASPERA) Research Sub-Committee, and leads the research portfolio for the Australasian Association of Writing Programs (AAWP).

Dr Keiko Yasukawa
Course Coordinator for Adult Learning
and Applied Linguistics Program

—
Currently the School's Teaching and Learning Coordinator, Keiko has worked at UTS since 1993 in various roles including Education Developer in Engineering and teaching and coordinating adult education programs in Education.

A/Professor Gregory Martin
Course Coordinator for Education
(Learning and Leadership)

—
Gregory is on the editorial boards of the Journal for Critical Education Policy Studies, Critical Education, Australian Journal of Adult Learning, Education Policy Futures, Teaching in Higher Education and the International Journal for Critical Pedagogy.

Postgraduate Degrees

GRADUATE CERTIFICATE

A Graduate Certificate is an introductory course, which allows students to develop specialised skills in selected subjects or a discipline. Usually there are articulation arrangements in place that provide students with the opportunity to progress into the Graduate Diploma or Masters if they meet the admission requirements.

4 x **Education** Subjects
3 x **Communication** Subjects

6mths-
1 year

GRADUATE DIPLOMA

A Graduate Diploma is of a shorter duration to a Masters Degree and enables students to advance their professional and personal development within a selected discipline.

8 x **Education** Subjects
6 x **Communication** Subjects

1-3
years

MASTERS DEGREE

A Masters Degree is an advanced course for professionals or graduates who have completed a Bachelors Degree and are looking to develop management and leadership knowledge and skills in a chosen discipline or field.

12 x **Education** Subjects
9 x **Communication** Subjects

1-3
years

MASTERS DEGREE BY RESEARCH

A Masters Degree by Research is an advanced course, designed for students wanting to develop their research skills.

2-4
years

PHD/DOCTORATE

A PhD and other types of Doctoral degrees are the highest form of academia and involve producing original research that makes a significant contribution to a chosen field.

4-8
years

Are you interested in...

Course suggestions

Journalism, Editing, Sports Journalism, Media, Sports Media, Digital Journalism, Disruption, Data, Arts, Investigative Journalism, Innovation, Entrepreneurship, Communication

Advanced Journalism, Sports Media

Writing, Screenwriting, Copywriting, Creative Non-Fiction, Professional Writing, Editing and Publishing, Content Marketing

Advanced Journalism, Creative Writing, Media Practice and Industry, Strategic Communication

Teaching, Mentoring

Teaching (Secondary Education), Applied Linguistics and TESOL

Management, Leadership, Learning and Development, Adult Education

Education (Learning and Leadership), Executive Strategic Communication

Research, Autonomy

Research in Creative Arts, Humanities and Social Sciences, Philosophy, International Studies

Producing, Directing, Multimedia Production, Radio, Festival Curation, Arts Administration, Screen Business, Media Management, Entrepreneurship, Innovation

Media Practice and Industry, Advanced Journalism, Sports Media

Communication Management, Public Relations, Advertising, Corporate, Government or Organisational Communication

Strategic Communication, Executive Strategic Communication

Disclaimer: This table is to be used as a guide and not as an exhaustive list.

Whether you have a specific course in mind, or just an idea about an area of study that might interest you, see what's on offer and learn more.

Your Study Options

Communication

With more than 30 years of teaching expertise behind us, we've got the wisdom of experience, led by the best in the field. We're also young, creative and dynamic, shaped by the agile, authentic and entrepreneurial spirit that have come to define UTS.

Digital Disruption

Digital disruption, the rise of new media – these are the forces shaping the communication landscape today. So, we've embraced them. Made them part of what we do, of how we teach, of what we research. As a student in our School, they'll become part of your course too.

Creative Thinking

Develop creative and critical-thinking skills through practical, technology-driven learning.

Practical Learning

We take a hands-on approach to communication education – there's no point learning the theory if you don't understand how to apply it. Real-world assessments, professional placements and regular interaction with industry will teach you to translate theory to practice, with stunning results.

Advanced Journalism

Explore traditional tenets of journalism with a contemporary approach. Using new digital technologies, you'll foster agility and innovation, and learn hands-on reporting, editing, production and design skills to understand the news media environment in a local, regional and global context.

Advanced Journalism offers an articulated program. The Graduate Diploma and Masters Degree share certain subjects, allowing recognition of prior learning for previously completed subjects.

Kate Bettles
Content Producer at News Corp

"I really enjoyed the practicality of the course, particularly data journalism and how that can be integrated into discovering interesting stories for investigation...also when I went to Jordan as part of the Foreign Correspondents Study Tour, I learnt a whole range of skills from the others there - filming on multiple pieces of equipment, producing talent and landing on your feet when things don't go to plan".

MASTER of Advanced Journalism C04321

6 Core Subjects and 3 Electives
1.5 years full-time or equivalent part-time

The Master of Advanced Journalism deepens your knowledge and equips you with adaptive capabilities to build a career in today's rapidly changing and often disrupted media landscape.

GRADUATE DIPLOMA in Advanced Journalism C06104

4 Core Subjects and 2 Electives
1 year full-time or equivalent part-time

The Graduate Diploma in Advanced Journalism is designed to equip you with the skills to harness the power of digital disruption.

Careers

Reporter, Producer, Presenter, Editor, Broadcast & Publishing, Digital Start-Up, Not-for-profit or Non-Media.

Sample Subjects

- Advanced Journalism
- Media Law and Accountability
- Investigative Journalism
- Advanced Audio/Visual Journalism
- Working with Industry
- From Broadcast to Mobile Journalism and Beyond

Admission Requirements

Completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

If the degree is not in the field of education, management and commerce, society and culture, or creative arts, applicants must also have a minimum of two years' related professional work experience.

Applicants must answer the employment question in the UAC application as employment experience is assessed according to the response provided.

All Applicants must submit

(Except UTS Undergraduate Journalism Graduates):

- CV
- An example of professional work

Why Journalism at UTS?

Industry facilities

Gain exclusive access to media production facilities and equipment.

Professional portfolio

Become connected to media outlets such as Central News, U: Mag and Vertigo.

Practical learning

Learn how to research, interview, compile and review as key components of this course. Interview an Australian journalist like Leigh Sales, Hamish Macdonald or Fran Kelly in our Meet the Journalist series.

Student opportunities

Experience studying abroad in programs such as the Erasmus Mundus Masters Program and the Foreign Correspondent Study Tour. Publish on Central News.

Professional recognition

Graduates are eligible for membership of the Media, Entertainment and Arts Alliance (MEAA).

Prestigious award winners

UTS Journalism students and alumni have previously won prestigious Walkley Awards for Excellence in Journalism and Ossie Awards for Outstanding Student Journalism.

Creative Writing

Catherine Mah
Content Strategist at TIX Group

"All my tutors have been excellent and they've been incredibly generous in sharing their industry experience. Perhaps the subject that most surprised me was Professional Editing – I hadn't planned on choosing it as an elective, but after hearing feedback about the tutor (Bernadette Foley) and the learning outcomes, I did it and can highly recommend it, whether you're interested in a career in editing or not."

Delve into a variety of literary forms and genres whilst gaining extensive practice-oriented skills. Develop your understanding of contemporary writing practices as you learn to think critically and creatively—particularly about your own work.

Creative Writing offers an articulated program. The Graduate Certificate, Graduate Diploma and Masters Degree share subjects, allowing recognition of prior learning for previously completed subjects. To articulate into the Masters Degree, students must have successfully completed at least two postgraduate writing subjects at Distinction grade or higher.

MASTER of Arts in Creative Writing C04109

6 Core Subjects and 3 Electives
1.5 years full-time or equivalent part-time

The Master of Arts in Creative Writing advances your theoretical knowledge and skills as an experienced writer, enabling you to publish your personal or professional work.

GRADUATE DIPLOMA in Creative Writing C06041

3 Core Subjects and 3 Electives
1 year full-time or equivalent part-time

The Graduate Diploma in Creative Writing equips you with the skills and knowledge required to pursue a career in writing.

GRADUATE CERTIFICATE in Editing and Publishing C11071

2 Core Subjects and 1 Writing Subject
1-year part-time

The Graduate Certificate in Editing and Publishing provides you with the skills, knowledge and experience required to pursue a career in the publishing industry.

Careers

Author, Copywriter, Publisher, Editor, Literary Agent, Publications Officer or Creative Industries.

Sample Subjects

- Creative Non-fiction
- Professional Editing
- Narrative Writing
- Theory and Creative Writing
- Writing for the Screen
- Book Publishing and Marketing
- Freelance Writing

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies. If the degree is not in the field of education, management and commerce, society and culture, or creative arts, applicants must also have a minimum of two years' related professional work experience.

Applicants must answer the employment question in the UAC application as employment experience is assessed according to the response provided.

Applicants who have not met the Admission Requirements must submit:

- A personal statement
- CV

All Applicants

- One example of their creative writing

Why Creative Writing at UTS?

Professional practitioners

Learn from some of Australia's leading creative writers and academics across the literary, publishing and cultural sectors.

Practical learning

Workshop ideas in collaborative seminars, modelled on US teaching methods.

Publishing opportunities

Become a published author before graduation, with the opportunity to showcase work in the UTS Writers' Anthology.

A contemporary approach

Learn in a program that is well connected to industry and at the forefront of opportunities and trends that are shaping Australia's writing scene, including fiction, creative non-fiction, life writing and screenwriting.

Become a success story

Many of Australia's established and emerging writers, including Nigel Bartlett, Tegan Bennett Daylight, Mark Isaacs, Penelope Janu, Isabelle Li and Alison Whittaker, studied creative writing at UTS. Previous graduates have also gone on to global acclaim, winning awards, literary prizes, grants and international residencies for their published and produced work. Examples include Anna Funder and Kate Grenville.

Media Practice and Industry

This course focuses on developing transcendent and customisable skills to facilitate ethical and sustainable media practice within the current industry. With three choice blocks to choose subjects from, you can tailor your learning to suit your current professional objectives or personal career development.

[Media Practice and Industry](#) offers an articulated program. The Graduate Certificate and Masters Degree share subjects, allowing credit recognition for previously completed coursework.

MASTER of Media Practice and Industry C04394

1 Core Subject, 6 Choice Block Subjects (2 from each Block) and 2 General Choice Subjects
1.5 years full-time or equivalent part-time

The Master of Media Practice and Industry equips you with the skills to deliver media ethically and sustainably across a variety of screens. An opportunity to focus on media through a different lens, you'll develop fundamental skills in areas such as creative entrepreneurship and design thinking.

GRADUATE CERTIFICATE in Media Practice and Industry C11289

1 Core Subject and 2 General Choice Subjects
0.5 years full-time or equivalent part-time

The Graduate Certificate in Media Practice and Industry focuses on core skills introducing you to a set of deeply creative, innovative, audience focused, adaptable, entrepreneurial and production-ready skills. You will also develop key media and creative practice skills and knowledge which can be continued into the Graduate Diploma or Masters Degree.

Careers

Producer, Curator, Creative, Festival Coordinator, Director, Immersive Media Specialist or Industry Advisor.

Sample Subjects

Story Core: Ethical Production

Choice Blocks:

(A) Innovation block:

- Business of screens
- Advanced Creative Entrepreneurship

(B) Industry block:

- Experiential Media
- Influence in the Digital World
- Writing for the Screen

(C) Production block:

- Advanced Post Production
- Immersive Media
- Collaborative Media Project

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

For applicants with a Bachelors Degree, a Masters, a Graduate diploma or Graduate certificate the degree must be in the field of society and culture (e.g. Bachelor of Arts), or creative arts. If the degree is not in the field of society and culture, or creative arts; applicants must also have a minimum of two years' related professional work experience.

Applicants who have not met the Admission Requirements must submit:

- CV
- A personal statement

Why Media Practice and Industry at UTS?

Flexible delivery

The architecture of this course is based upon flexibility. With weekend classes and times allocated to suit those working full time, you can study and continue to build your career at the same time.

Create your own path

Have the autonomy and shape your degree to suit your next career move. Selecting from a range of subjects in difference choice blocks, you can hone your focus on areas that matter to you, to ensure you're getting the most out of your studies.

Focused on the future

With the work force changing, so has our focus. We aim to build on your skills from the inside out to make you a versatile, resilient and powerful professional.

Sustainable practices

Not only will you study ethical practices of media and the industry, but you will also learn skills to become a sustainable professional within a shifting economy. Focused on fluidity, your skills will be grown in a way that sees longevity in your career prospects.

Sports Media

Combine practical skills and reflective learning to kick-start your career in the competitive worlds of sports journalism, PR, communication, management and all aspects of audience engagement. You will be taught by the best in the business, in state-of-the-art facilities. You will write and produce news stories across multi-platforms, you will engage in key aspects of sports business ideas, and you will be exposed to the communications skills to greatly enhance your employability. You'll learn how to write and produce multi-platform news stories, engage in key aspects of sports business, and develop the communication skills required to enhance your employability.

GRADUATE DIPLOMA in Sports Media

C06119

6 Core Subjects

1 year full-time or equivalent part-time

The Graduate Diploma in Sports Media equips you with the skills to develop stories across text, audio and video mediums, so you can drive your focus into key areas of sport such as management, administration, marketing and audience development.

Rugby Australia Building, Moore Park

Used as Rugby Australia's headquarters and home to Australia's elite national rugby teams, this new facility enables us to cement our sector-leading connections with top sporting organisations based at the precinct. Through these connections we are developing unmatched opportunities for our students seeking internships and experience within professional sport, preparing you for the jobs of the future.

Careers

Content Marketer, Copywriter, Reporter, Producer, Presenter, Editor or Digital Marketer.

Sample Subjects

- Public Relations and Audience Strategies in Sport
- Digital Sports Journalism
- Sports Media
- Stakeholder Engagement
- Sport Business
- Influence in the Digital World

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

Applicants who have not met the

Admission Requirements must submit:

- A personal statement
- CV

Why Sports Media at UTS?

Sydney Cricket Ground Trust

We have a unique arrangement which provides you with the opportunity to study in real facilities, with real games and scenarios to build your in-house, hand-on experience.

Cross-faculty learning

This course is taught by teachers from the School of Communication and the UTS Business School, along with leading industry practitioners.

Sought-after skills

We understand that to become advantageous in your industry or in your career change, you may need new skills or need to specialise your expertise. With journalistic skills in; communications, production and media, you can gain adaptable skills which are valuable in a range of fields and positions.

Practical learning

You will learn to research, interview, compile and review as key components of this course. These foundational skills are developed through hands-on experience and professional practice. Taught by critically acclaimed academics, you can gain relevant and esteemed guidance to become an equipped producer of media, content and journalism.

Edward Chisholm

Digital Video Publisher at FOX Sports

"A great part of the Sports Media course is the opportunity to learn from some of the industry's high-profile professionals. During first semester we had CEOs from NRL, Sydney Swans and Sydney Sixers all come into class".

Strategic Communication

Communication professionals today need to be up to date with technology and changes in society. Even better, they need to be leaders able to advise government, corporations and organisations on effective strategic communication.

If you are seeking to advance your career to a senior role in corporate, government, or organisational communication, public relations, or advertising, this course will equip you with advanced knowledge in strategic communication planning, understanding audiences, and the use of a range of digital communication technologies.

MASTER of Strategic Communication C04385

6 Core Subjects and 3 Electives
1.5 years full-time or equivalent part-time

The Master of Strategic Communication equips you with the skills to provide effective communication across cultures and influence the digital world with strategy informed by contemporary management.

GRADUATE DIPLOMA in Strategic Communication C06129

4 Core Subjects and 2 Electives
1 year full-time or equivalent part-time

The Graduate Diploma in Strategic Communication equips you with the skills in traditional and digital forms of strategic communication to write effectively, present professionally and implement various forms of disciplinary knowledge into various environments to achieve organisation objectives.

Careers

Corporate Communication Manager, Strategic Communications Manager, Corporate Communications Manager, Management positions within Communications (PR, Public Communication, Social and Digital Media, Events), Advertising Accounts Executive, Senior Communication Officer, Public Affairs Manager, Stakeholder or Community Engagement Executive.

Sample Subjects

- Managing Public Communication
- Influence in the Digital World
- Understanding and Engaging Audiences
- Strategic Communication and Integration
- Contemporary Advertising Practice
- Stakeholder Engagement
- Intercultural and International Communication
- Exploring Human Communication: Theories and Practice

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

For applicants with a Bachelors Degree: the degree must be in field of education,

management and commerce, society and culture (e.g. Bachelor of Arts), or creative arts. If the degree is not in the field of education, management and commerce, society and culture, or creative arts; applicants must have a minimum of two years' related professional work experience. For applicants with a Masters, Graduate Diploma or Graduate Certificate qualification, the qualification can be in any field of study.

For the **Graduate Diploma in Strategic Communication**, applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

Applicants who have not met the Admission Requirements must submit:

- A personal statement
- CV

Why Strategic Communication at UTS?

It's more important to do the right thing than do things right

Doing things right is important in all fields of work. But, as the eminent management consultant Peter Drucker said, it is even more important to do the right thing. This means understanding and developing strategy, not just tactics. In this course

students learn how to plan and implement communication that effectively achieves the objectives of their organisation.

Integrated theory and practice

The UTS approach to learning combines practical knowledge and experience with theory and critical thinking that helps identify best practice and raises important questions about issues such as ethics and stakeholder and societal interests.

Transdisciplinary innovation

This advanced degree is a collaboration between the leading UTS School of Communication, the UTS School of International Studies; and UTS Business School, giving students access to the latest thinking in global management as well as communication.

Field visits and internships

Students have the opportunity to undertake internships in a commercial, government or non-profit communication department or an agency to gain practical knowledge and field visits to professional advertising, public relations and/or digital communication offices are arranged in some subjects.

Distinguished academics and industry leaders as lecturers

This course is delivered by a combination of senior academic researchers and leading industry professionals.

Executive Strategic Communication

If you are a communication professional with a minimum of three years relevant work experience in the communication industry and looking to progress into a leadership position in strategic corporate, government or organisational communication, this course is for you.

It has been structured to provide advanced knowledge of communication as well as allowing you to focus on either government or corporate and marketing communication. You will learn how to gain deep audience insights, think outside the square to address communication problems and opportunities, and evaluate your work.

EXECUTIVE MASTER of Strategic Communication C04384

**3 Core Subjects, 4 Stream Subjects
and a Major Project**
1 year full-time or equivalent part-time

The Executive Master of Strategic Communication equips you with extensive disciplinary knowledge by tailoring your focus in either Government or Corporate and Marketing Communication.

Major Project

Unique to the Executive Master of Strategic Communication, the Major Project is tailored to each particular stream and to your work. Delivered in partnership with the Faculty of Law, UTS Business School and with Creative Intelligence and Innovation, you will reflect on and apply your learning from all subjects in the course to a work-related project and produce a major document to inform a strategic communication plan. Producing this project should demonstrate evidence of research as well as reflective and critical thinking to your current organisation or work campaign.

Careers

Corporate Communication Management, Senior Strategic Communication Advisor, Government Communication Strategist, Head of Communication Agency or Chief Communication Officer (CCO).

Sample Subjects

- Understanding and Engaging Audiences
- Strategic Communication and Integration
- Exploring Human Communication: Theories and Practice
- Strategic Communication Project

Stream Subjects (students select four)

- Corporate and Marketing Communication
- Emergent Media Practices
- Media Law, Ethics and Accountability
- Creativity and Innovation in Communication
- Open Government and the New Public Sphere
- Stakeholder Engagement
- Issues and Crisis Communication

Admission Requirements

All applicants need to have completed a minimum of three years' relevant work experience in the communication industry. Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

For applicants with a Bachelors Degree: the degree must be in field of education, management and commerce, society and culture (e.g. Bachelor of Arts), or creative arts.

For applicants with a Masters, Graduate Diploma or Graduate Certificate qualification, the qualification can be in any field of study.

Applicants who have not met the Admission Requirements must submit:

- A personal statement
- CV

Why Executive Strategic Communication at UTS?

Not an MBA, not just a Masters

This customised degree provides advanced learning to equip graduates

to work at senior management level with a specific focus on strategic communication.

Choose your specialisation

Specialise in either Government or Corporate and Marketing Communication to develop core skills in your chosen area of expertise.

Integrated theory and practice

This course culminates with a practice related project relevant to your field of interest, so you can use what you've learnt and apply it to your current position or organisation objectives.

Transdisciplinary

This custom-designed degree for communication professionals is a collaboration between the UTS School of Communication, the UTS School of International Studies; UTS Business School, the UTS Centre for Media Transition; and the Faculty of Transdisciplinary Innovation, which is a leader in teaching creativity and innovation.

Distinguished academics and industry leaders as lecturers

This course is delivered by a combination of senior academic researchers and leading industry professionals.

Andrew Cooper

Head of Communication, KBR Australia

“It’s important communicators understand the future challenges in the workplace so they can help their organisations and leaders navigate them. I believe having a postgraduate degree gives communication professionals the edge in the industry. Having both the technical ability which you learn while working, combined with theory which you learn in a postgraduate degree, gives you a much broader perspective on best practice. It also provides you with the tools you need to build brands and engage employees.”

Education

Think differently about how you contribute to the world and to education. We are a school which is practice-oriented, research-inspired, technology-linked, and creative, all within a global outlook.

Purpose-built Facilities

Second to none -that's how we describe our purpose-built facilities in the School of International Studies and Education. From customised science, music, dance and visual arts teaching environments to informal study areas and dedicated research hubs, all our spaces are designed to shape your education practice.

Beyond Boundaries

We believe that a global perspective is critical to education in Australia. You'll be studying with people from multilingual and multicultural backgrounds. It's not only a question of where you can take your education degree -where can your education degree take you?

Fostering Relationships

We are committed to fostering valuable relationships between you, your academics and the industry. Practicums are held within established school networks (over 200+ Secondary Schools in NSW) and professional bodies, to ensure you're prepared for future career opportunities. You'll also study in small, specialised cohorts with students across a spectrum of careers/industry including teachers, trainers and professionals, which offers you which offer you a different perspective when solving problems. Self-reflective journeys are also incorporated within learning to ensure practical day-to-day application.

Applied Linguistics and TESOL

Using contemporary models of language, learning and teaching, we aim to meet the needs of people both with and without teaching degrees. Providing an initial qualification for the untrained or a teaching specialisation for those with previous experience, you'll be taught in both theory and practice, while professional experience subjects enable you to test your skills in a real-world classroom. Once you graduate, your degree will be recognised around Australia and overseas.

Applied Linguistics and TESOL offers an articulated program. The Graduate Certificate, Graduate Diploma and Masters Degree share coursework units of study, allowing credit recognition for previously completed coursework. Each course functions as entry and exit points for students.

MASTER of Applied Linguistics and TESOL

C04305

5 Core Subjects and 7 Optional Applied Linguistics and TESOL Subjects
1.5 years full-time or equivalent part-time

The Master of Applied Linguistics and TESOL deepens your knowledge and informs you of specialised TESOL and related teaching practice.

GRADUATE DIPLOMA in Applied Linguistics and TESOL

C06116

5 Core Subjects and 3 Optional Applied Linguistics and TESOL Subjects
1 year full-time or equivalent part-time

The Graduate Diploma in Applied Linguistics and TESOL equips you with the skills and in-depth knowledge to upgrade your current qualification/s and increase your employment prospects.

GRADUATE CERTIFICATE in Applied Linguistics and TESOL

C11254

4 Core Subjects
0.5 year full-time or equivalent part-time

The Graduate Certificate in Applied Linguistics and TESOL provides you with the opportunity to gain a teaching qualification without any prior experience.

Careers

Adult Teacher (Not in High-Schools),
English as a Second Language Teacher
or Management in the TESOL Sector.

Sample Subjects

- Phonology and Pronunciation
- Language Development
- Research Literacies
- Grammar and Meaning
- ELT Practices
- Discourse and Genre
- Introduction to Language
- TESOL Methodologies

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree in the field of either Education, Management and Commerce, Society and Culture, or Creative Arts, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

All Applicants

If the Bachelors Degree is not in education, management and commerce, society and culture or creative arts, applicants must submit:

- A personal statement
- CV

Why Applied Linguistics and TESOL at UTS?

Qualification for your new teaching career

Gain your first teaching qualification with a TESOL degree that is recognised globally

Recognition of Prior Learning

You will be eligible for Recognition of Prior Learning (RPL) if you are a qualified teacher.

Professional practice

All our courses include professional practice placements in real-world education environments which we help you locate with our good industry partnerships.

Flexible delivery modes

Evening classes and blended learning mode which includes supplementary online activities ideal for busy professionals

Learn from a specialised team

Your teachers have a wide breadth of experience – be it experience in teaching overseas, academic English at UTS, literacy and numeracy in the Adult Education field or doing Foreign Aid work.

Prestige and history

There is a long and established history in TESOL and Language and Literacy within the Education program at UTS.

Research pathway

A number of students from our Master of Applied Linguistics and TESOL have continued on to complete a PhD.

Ian Balcomb
Education and Training Consultant,
Former Director of Skills Reform, NSW
Department of Industry

"Having a Graduate Certificate in Applied Linguistics and TESOL has given me a globally recognised TESOL (Teaching English to Speakers of Other Languages) qualification. It had four core subjects, all of which I enjoyed, that give a good grounding for teaching English to speakers of other languages. I also found the micro-teaching approach used in the TESOL Practicum subject a great way to work with others in a supportive environment, to develop a repertoire of good teaching and learning activities for use in the classroom."

Liling Ong

Founder of PIEX Education and Co-Founder of STEAM Education Australia

"I chose this course to increase my credibility and gain more knowledge in the Education industry. As a founder I need to do everything from teaching through to business development, so almost all the subjects I have taken so far – have all been useful in my professional life."

Education (Learning and Leadership)

The Master of Education (Learning and Leadership) is for educators, and learning and development professionals looking to enhance their current practice and are ready to take the next step in their careers.

The course offers a high level of customisation. You can tailor your learning and assessments to your own workplace practice and career development goals through our innovative and award winning Capability Wrap process.

MASTER of Education (Learning and Leadership) C04307

**4 Fostering Learning Practice Subjects, 4 Leading Learning and Innovation subjects and 4 Investigating Learning and Innovation subjects (each 6cp)
1.5 years full-time or equivalent part-time**

This Master of Education (Learning and Leadership) is designed around three key themes - Fostering Learning Practices, Leading Learning and Innovation, and Investigating Learning and Innovation, all crucial to contemporary professional practice. A practice-based learning approach is at the core of the course. Teaching is also research-based, allowing you to benefit from UTS's reputation as a research leader in professional and workplace learning. You'll also study in technology-enhanced spaces in a blended learning mode alongside peers from a range of professional backgrounds.

Capability Wrap

The Capability Wrap process is an award-winning course-wide design feature that enables you to tailor your learning and assessments in every subject. You have the opportunity to meet your professional career goals while you learn; and graduate with a Capability Statement you can use to secure your next role.

Careers

Leadership roles within schools, Learning and Development positions with schools, Learning and Development Team Leader or Manager, NGO Trainer, Nurse Trainer, Engineering Trainer, Professional Association Trainer, VET Provider, Higher Education, Corporate Sector, Health Services or Government.

Sample Subjects

- Learning in the Digital Age
- Designing Innovative Learning
- Professional Learning and Practice
- Navigating Policy in Changing Environments
- Leading Innovative Practices
- Evaluating Learning and Innovation

Credit Recognition

Students may be granted recognition of prior learning of 24 credit points (4 subjects) if they hold the following qualifications accredited by Australian teacher education regulatory authorities:

- a Bachelors Degree and a Postgraduate teaching qualification, including professional experience; or
- a four-year pre-service teacher education qualification including professional experience.

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

For applicants with a Bachelors Degree, the degree must be in any ASCED Field of Education group (01 to 10).

All applicants must have a minimum of two years' related professional work experience in the following ANZSCO groups: 01 Managers, 02 Professional, 03 Technicians and Trades Workers, 04 Community and Personal Service Workers, 05 Clerical and Administrative Workers, and 06 Sales Workers.

Employment experience is assessed according to the response provided by applicants in the employment question on their application and submitted CV.

Why Education at UTS?

A threefold focus on learning, leading and innovating

Subjects are organised against the three themes of fostering contemporary and emerging learning practices; leading learning and innovation; and investigating learning and innovation.

Integrate learning with your work and practice

You will have the opportunity and encouragement to closely link learning to your workplace and professional contexts. Use of your real life experiences may help you achieve a better work-life-study balance.

Learn and network with professionals from a range of industries

Students from different work settings have a chance to connect and learn together around shared issues and challenges.

Learn from a team of active researchers

The MED(L&L) teaching team are research leaders in professional and workplace learning and education. You learn about cutting edge theory and research from them and their international network.

Flexible learning and innovative use of digital technologies

This course is delivered in blended mode which includes 3-4 face-to-face workshops (typically on weekends) for each subject, complemented by online learning.

Teaching (Secondary Education)

This teacher education preparation course provides you with a master's qualification to teach in Australian secondary schools. The course content is split into three areas; Core, Teaching Methods and Professional Experience, and Electives. The Professional Experience component includes both campus-based and field-based experiences where we help to place you within one of our strong partnerships from over 200 NSW High Schools, resulting in a highly practice-oriented degree.

MASTER of Teaching (Secondary Education)

C04255

**8 Core Subjects, 6 Major Choice
Subjects and 3 Electives
2 years full-time or equivalent part-time**

The Master of Teaching (Secondary Education) builds fundamental teaching methods and fosters confidence in executing pedagogy to ensure you can excel as a leader within the classroom.

Professional Recognition

This course has received professional accreditation by the NSW Education Standards Authority (NESA) as a recognised secondary school teaching qualification. To gain employment as a teacher in NSW schools, graduands must meet the requirements of the NESA, including language proficiency.

Gabrielle Zolezzi
7-12 English Teacher at
Killara High School

"This is a diverse and engaging course that will see you discussing inclusive education practices with teachers from other Key Learning Areas in one subject, student development with primary teachers next, until you are honing in on the minute details of your subject specific syllabi in your method seminars. The ability to dabble in a bit of this and a bit of that whilst engaging with a diverse range of people from all parts of Sydney is what I think makes UTS and the MTeach course so unique."

Careers

Secondary School Teacher
(in your chosen specialisation).

Sample Subjects

- Designing Learning for a Digital Generation
- Understanding and Engaging Adolescent Learners
- Inclusive Education: Students with Learning Difficulties and Disabilities
- The School in the Context of Contemporary Society

Admission Requirements

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional qualifications that demonstrates potential to pursue graduate studies.

The degree should contain at least one major discipline study relevant to the first teaching area as described by the NSW curriculum and consistent with NESA Subject Content Knowledge Requirements. In the event the degree also contains a minor discipline study relevant to that area, students qualify to teach a second or

additional subject. For a major discipline study this equates to six subjects, with no more than two subjects at first-year level and no fewer than two subjects at third-year level. A minor discipline study equates to four subjects, with no more than two subjects at the first-year level.

All Applicants

- A personal statement

Why Teaching at UTS?

Qualification for your new teaching career

From 2018, all NSW teachers have to be accredited by NESA. Graduates of the Master of Teaching in Secondary Education are eligible for NESA Provisional Accreditation to teach in NSW schools.

Specialisations

Choose from six major specialisations including English, Maths, Science, HSE (Business Studies/Economics) and Maths/Science.

Professional Experience practicums

You will spend at least 60 days full-time teaching in a NSW Secondary School for an intensive and closely-supported professional experience. Practicums run

in the second and fourth sessions for the full 2 year program and in the second and third session for the accelerated 1.5 year program.

School partnerships

We have a great relationship with the 200+ schools that you can be placed in and you will receive support from a Supervising Teacher as well as UTS academic staff during your placement. After graduation, many of our student teachers go on to teach in one of the two schools from their professional experience placements, hence our school partnerships are of utmost importance to us.

Learn from a specialised team

You will be learning from teachers who are either currently teaching; on English and Math Teacher Associations because of their wealth of knowledge and experience; or working in practical research projects in NSW Schools.

Accelerated mode

If you completed both the required Undergraduate Degree and specialisation subjects, you can elect to complete the course in a 1.5 year accelerated program.

Research

The Faculty of Arts and Social Sciences at UTS produces world-class research in Education, Politics and Sociology, Language, Communication and Culture, and History. It is interdisciplinary and externally engaged, focused on solving real-world problems.

UTS research was rated 'above world standard' in the 2018 Excellence in Research for Australia assessment in the fields of Specialist Studies in Education, Political Science, Cultural Studies, Linguistics and in Language, Communication and Culture.

DOCTOR

of Creative Arts
of Education
of Philosophy (Education)
of Philosophy (Communication)
of Philosophy (International Studies)

MASTER

of Creative Arts (Research)
of Education (Research)
of Arts in Humanities and
Social Sciences (Research)
of Arts in International Studies (Research)

RESEARCH CENTRES AND CONCENTRATIONS

Australian Centre for Public History
Climate Justice Research Centre
STEM Education Futures
Research Centre
Social Science of Fisheries
Governmental Communication
Centre for the Advancement of
Indigenous Knowledges
Centre for Media Transition

Research Pathways

With a Masters Degree by Research or Doctoral Degree in the Faculty of Arts and Social Sciences, you'll become part of a vibrant research community that is committed to creating positive change in the world. You'll undertake high-impact research under the guidance of leading academics in your field of study and develop research capabilities that are relevant to both academic and professional careers.

DO YOU?

Have extensive industry experience working in a related field (&)

Want to develop your research skills and undertake original, independent research?

Have a significant record of achievement in a specialised field? (&)

Want to undertake substantial research in your specialised area to complete a major portfolio of work?

Have an Undergraduate Degree completed with first or second class honours? (&)

Want to undertake intensive supervised study & research, culminating in the submission of a thesis

MASTER

Education (Research)

Thesis: 50,000 words

Creative Arts (Research)

Major creative work equivalent to 25,000 -30,000 words & a thesis of 10,000-15,000 words

Arts in Humanities & Social Sciences (Research)

Thesis: 30,000-40,000 words

Arts in International Studies (Research)

Thesis: 40,000 words

DOCTOR

Education

Major Portfolio work equivalent to 60,000-80,000 words

Creative Arts

Major creative work and a 30,000-word dissertation

PHD

Philosophy (Education)

Thesis: 80,000-100,000 words

Philosophy (Communication)

Thesis: 80,000-100,000 words

Philosophy (International Studies)

Thesis: 80,000-100,000 words

Research Admissions

All applications for Postgraduate Research Degrees must be submitted to the Graduate Research School.

Selection Criteria

Selection criteria includes the quality of the research proposal, the faculty's ability to offer appropriate supervision in the applicant's chosen field, and, where necessary, demonstration of generic technical skills.

Structure

All our Postgraduate Research Degrees are structured in three phases. Research and development activities are provided throughout the three phases to assist students to develop the capabilities of a successful research graduate. Candidates are expected to participate in these activities.

Education Research Degrees

Research Degrees in Education are designed for those whose background and experience are appropriate for leadership in various sectors of Education and in organisations and professions where learning is a focus.

PhD/Doctorate

Applicants must have completed a UTS recognised Masters Degree by Research or Bachelors Degree with first or second class (Division 1) honours, or equivalent or other academic qualifications that demonstrates capacity to pursue graduate research studies.

Masters Degree by Research

Applicants must have completed a UTS recognised Bachelors Degree, or an equivalent or higher qualification, or submitted other evidence of general and professional achievements that demonstrates potential to pursue graduate research studies.

Choose Your Course

The world is changing. The rapid pace of technological advancement, the emergence of new educational paradigms, and the rise of an increasingly globalised workforce are transforming life as we know it. They're also changing the way we teach, research, study and connect.

Communication

We've got the wisdom of experience behind us - more than 30 years of teaching expertise, led by the best in the field. We're also young, vibrant and dynamic. We're shaped by the youth, agility, and entrepreneurial spirit that have come to define UTS.

Master of Advanced Journalism

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement and Portfolio (exceptions for UTS Journalism Graduates)
Sessions: Autumn, Spring
Overall IELTS: 7.0

Graduate Diploma in Advanced Journalism

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement and Portfolio (exceptions for UTS Journalism Graduates)
Sessions: Autumn, Spring
Overall IELTS: 7.0

Master of Arts in Creative Writing

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements) and Portfolio
Sessions: Autumn, Spring
Overall IELTS: 6.5

Graduate Diploma in Creative Writing

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Graduate Certificate in Editing and Publishing

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Executive Master of Strategic Communication

Commonwealth Supported Place: No
Accreditation: Recognised by the International Advertising Association (IAA) and accredited by the Public Relations Institute of Australia (PRIA).
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Master of Strategic Communication

Commonwealth Supported Place: No
Accreditation: Recognised by the International Advertising Association (IAA) and accredited by the Public Relations Institute of Australia (PRIA).
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Graduate Diploma in Strategic Communication

Commonwealth Supported Place: No
Accreditation: Recognised by the International Advertising Association (IAA) and accredited by the Public Relations Institute of Australia (PRIA).
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Master of Media Practice and Industry

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 7.0

Graduate Certificate in Media Practice and Industry

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 7.0

Graduate Diploma in Sports Media

Commonwealth Supported Place: No
Supporting Documents: CV, Personal Statement (for those who do not meet entry requirements)
Sessions: Autumn, Spring
Overall IELTS: 6.5

Fees can be found online at:
fees.uts.edu.au

Education

With Education, we put you in the driver's seat. You'll build the theoretical and practical expertise you need to succeed and to open the doors to a wealth of academic and industry networks that will prepare you for your future career in education. As for our teaching courses, if you study with us, we'll have you front and centre in the classroom from the start of your degree.

Master of Applied Linguistics and TESOL

Commonwealth Supported Place: No
Supporting Documents: CV and Personal Statement
Sessions: Autumn, Spring
Overall IELTS: 6.5

Graduate Diploma in Applied Linguistics and TESOL

Commonwealth Supported Place: No
Supporting Documents: No
Sessions: Autumn, Spring
Overall IELTS: 6.5

Graduate Certificate in Applied Linguistics and TESOL

Commonwealth Supported Place: No
Supporting Documents: CV and Personal Statement
Sessions: Autumn, Spring
Overall IELTS: 6.5

Master of Education (Learning and Leadership)

Commonwealth Supported Place: No
Supporting Documents: CV
Sessions: Autumn, Spring
Overall IELTS: 6.5

Master of Teaching (Secondary Education)

Commonwealth Supported Place: Yes
Accreditation: Accredited by the NSW Education Standards Authority (NESA).
Supporting Documents: Personal Statement
Sessions: Autumn
Overall IELTS: 7.5

Research

Be encouraged to take disciplinary and interdisciplinary approaches to research studies and be given the opportunity to work in a range of traditional, contemporary and emerging fields. Focus on developing research capabilities relevant to academic, professional and creative arts careers and be encouraged to think beyond traditional boundaries throughout the course of your study.

Documents required:

Research Proposal

Follow the 'Writing a Research Proposal' guide

Outline of intended research

2000 words and provide information in three principal areas of; background to the intended area of research, a case for its significance and importance and the connection to research of academics in the Faculty

Current CV/Resume

Academic Transcripts from all post-secondary studies

Must be certified documents unless you are a visiting PhD student (scanned copy will suffice)

Statement of completion for previous degrees

Must be certified documents unless you are a visiting PhD student (scanned copy will suffice)

Evidence of English Language Proficiency

English requirements vary depending on the degree you are applying for. If you're a native English speaker, or if you've studied at post-secondary level in English before, a certified transcript or proof that the course was taught in English is sufficient evidence to meet this criterion. Please check details of your English Language Requirements.

Academic Transcript for current degree (if currently studying)

Must be certified documents unless you are a visiting PhD student (scanned copy will suffice)

Application Journey

Before you apply

Check the following:

- Key application dates
- Course specific application requirements
- Recognised Prior Learning
- English Language Proficiency

Local coursework

UTS or recognised Australian Bachelors Degree Overseas equivalent. Articulated component (Grad Cert/Grad Dip/TAFE).

Research

- 1 Choose your course
- 2 Find a supervisor
- 3 Find a scholarship
- 4 Prepare your documents
- 5 Lodge your application to the UTS Graduate Research School

How to apply

Online: Apply through UTS Online Application System (uts.edu.au/pg-admissions). You will receive confirmation of your application via email.

In Person: At one of our Postgraduate Expos or Postgraduate Information sessions. Find out everything you need to know about upcoming information sessions at uts.edu.au/events

*Master of Teaching (Secondary Education) applications must be submitted via UAC.

Offers

UTS will begin making Postgraduate offers for 2021 from 18 September 2020.

Application Closing Dates

If you want to start studying at UTS in either the Autumn (Feb) or Spring (July) sessions, you need to apply by:

Autumn Session: 31 January 2020

Spring Session: 28 June 2020

Alumni Advantage

If you've already completed a degree at UTS then you're eligible for the Alumni Advantage program, which offers a 10% savings on full fee paying degree programs. Find out if you're eligible for Alumni Advantage at

alumni.uts.edu.au/advantage

Visit uts.ac/apply-for-research or email grs@uts.edu.au to find out more about the research application process and apply.

10% Alumni Advantage

International Applicants

If you're an international student, head to uts.edu.au/international to find the course information, fees and application details relevant to you.

Fees

If you're studying a Postgraduate by Coursework Degree, you'll need to pay tuition fees. You can find out more about what your degree will cost at uts.edu.au/tuition-fee-calculator

For Postgraduate by Research Degree's, you will need to either pay a fee or, if you're eligible for the Research Training Program, the Australian Government will cover the cost for you. To find out more visit uts.edu.au/domestic-hd-fees

If you do have to pay a fee and you're a local student, you may be eligible for FEE-HELP, an Australian Government loan scheme. Using FEE-HELP means you don't have to pay for your tuition fees up front. More information can be found at uts.edu.au/government-help-schemes

You can choose to repay your FEE-HELP loan simply by notifying your employer who will then withhold your payments through the PAYG tax system. You can also make payments directly to the Australian Taxation Office (ATO).

Non-Award Study

Do you want to study a single subject without committing to a full degree? You can! It's called Non-Award Study and it's a great way to upgrade your skills or just learn more about something you enjoy. What's even more exciting is that any subjects you complete may be recognised in future study. To apply, visit uts.ac/non-award-study

English Language Proficiency

There are English language proficiency requirements for all courses. These requirements may apply to you, even if you are not an international student. Visit uts.edu.au/english-language-requirements to find out more.

Key Information

The Academic Year

There are three teaching sessions at UTS:

Autumn Session: Feb to June

Spring Session: July to November

Summer Session: November to February

Not all subjects offered by UTS are currently run during Summer session*

Do you like to plan ahead?

The UTS Timetable Planner lets you see the timetable for the current session, so you can get an idea about when the subjects for your degree may be scheduled and offered. Timetables for the new year are typically published in September of the previous year. Visit timetable.uts.edu.au

For advice or information go to ask.uts.edu.au

Disclaimer: Courses and electives are offered subject to numbers. The information in this brochure is provided for Australian and New Zealand Citizens and Australian Permanent Residents. If you are an international student, please consult the International Course Guide available from UTS International. Information is correct at time of printing (Dec 2019) and is subject to change without notice. Changes in circumstances after this date may alter the accuracy or currency of the information. UTS reserves the right to alter any matter described in this brochure without notice. Readers are responsible for verifying information that pertains to them by contacting the university.

Images: Andrew Worssam, Andy Roberts, Anna Zhu, Jakob Owens, Rawpixel, Toby Burrows.
23193 DEC 2019

Custom Fit Courses

Master of Technology

GAIN MULTIDISCIPLINARY SKILLS TO INNOVATE AND LEAD

Industries and organisations are being transformed by technology. This degree will give you the multidisciplinary skills to thrive in this rapidly changing world by developing a set of capabilities, in technology and other areas, that will enable you to succeed in digitally disrupted organisations and industries.

FLEXIBLE, INDIVIDUALISED LEARNING

The Master of Technology combines practice-based subjects, called Studios, with subjects from across the university, to adapt the degree to your individual needs.

You will engage in peer and professional career coaching in the core studios to hone skills tailored to your career – problem solving, mindful collaboration, adaptive leadership, communication, research, critical thinking – equipping you with social and reflective competencies for our rapidly changing, digitally disrupted and technology enriched enterprises and communities.

THE PLACE TO BE FOR TECHNOLOGY LEADERS

As a graduate, you will become a decision maker and innovator tackling complex problems requiring a diverse skillset.

Graduate Certificate

Course code: C11301

Course duration: 0.5 years

Graduate Diploma

Course code: C06137

Course duration: 1 year

Master

Course code: C04406

Course duration: 1.5 years

For more details and admission requirements please visit:
uts.edu.au/mt

COURSE STRUCTURE

Subjects	Graduate Certificate in Technology	Graduate Diploma in Technology	Master of Technology
Core Studio Stream (each 6 credit points)			
Technology Disruptors Studio	●	●	●
Capstone Studio	N/A	N/A	●
		Complete one of the following:	Complete two of the following:
Global Technology Issues Studio	N/A	●	●
Innovation and Entrepreneurship Studio	N/A	●	●
Prototyping Design and Systems Studio	N/A	●	●
Technology and Communities-focused			
Technology/Scientific Thinking-focused choice	12 credit points	12 credit points	24 credit points
Communities of Practice-focused choice	6 credit points	24 credit points	24 credit points
Specialisations (Sub-majors)			up to two specialisations (including personally configured sub-majors) may be selected
Total Credit Points	24	48	72
Minimum course duration: Full-time years	0.5	1	1.5

Master of Professional Practice

BECOME AN AGILE LEADER WITH MULTIDISCIPLINARY SKILLS

The course aims to initiate, develop and showcase your professional skills in an individual, career-focused e-portfolio spanning the course.

Technology, Industry 4.0, climate actions, globalisation and more: we live and work in a time of unprecedented change that affects the ways we live and work. This degree will give you a multidisciplinary advantage to lead in your organisation and the wider community.

The Master of Professional Practice course structure allows for the engagement with postgraduate subjects across the spectrum of disciplines. The core studios focus critical reflections on situating the learner in their professional and global context. The Master of Professional Practice core studios are professional practice and people oriented and afford open-ended opportunity to explore challenges.

THE PLACE TO BE FOR INNOVATIVE LEADERS

As a graduate, you will become an agile decision maker and persuasive communicator who adaptively leads people in tackling complex problems.

Graduate Certificate

Course code: C11298

Course duration: 0.5 years

Graduate Diploma

Course code: C06136

Course duration: 1 year

Master

Course code: C04404

Course duration: 1.5 years

For more details and admission requirements please visit:
uts.edu.au/mpp

COURSE STRUCTURE

Subjects	Graduate Certificate in Professional Practice	Graduate Diploma in Professional Practice	Master of Professional Practice
Core Studio Stream (each 6 credit points)			
Professional Learning Studio	●	●	●
Capstone Studio	N/A	N/A	●
		Complete one of the following:	Complete two of the following:
Global Issues Studio	N/A	●	●
Human-centred Design and Systems Studio	N/A	●	●
Innovation and Entrepreneurship Studio	N/A	●	●
Professional-focused			
Professional-focused choice	18 credit points	36 credit points	48 credit points
Specialisations (Sub-majors)			up to two specialisations (including personally configured sub-majors) may be selected
Total Credit Points	24	48	72
Minimum course duration: Full-time years	0.5	1	1.5

Connect with us

For advice or information
go to **fass.uts.edu.au**
or call **1300 ASK UTS**