

2018 POSTGRADUATE Education

Cloud Campus | Geelong | Melbourne | Warrnambool

Applied learning
Digital learning
Education business leadership
Education research
Higher education
Indigenous research
International education
Languages teaching
Leadership and management
Specialist inclusive education
STEM education
Teaching
Teaching English to Speakers of
Other Languages (TESOL)
Research

If you're inspired to teach, you've got the power to make a huge difference in the lives of young people. Deakin's education and teaching courses are an excellent foundation for your career, teaching you leadership, communication and organisational skills – as well as leading to employment in schools both in Australia and around the world.

Deakin's postgraduate education courses provide initial teacher preparation, as well as further professional learning for teachers working in a range of contexts, from early years through to adult education.

- 1 Education at Deakin
- 2 What can I study?
- 6 Courses
- 14 Research
- 17 Contact us

Education at Deakin

Access a world of choices

Teaching is one of the world's most useful qualifications, as it provides you with skills that can go far beyond the classroom. If you want to share your skills and passions with others, train people, improve your communication, become a leader in the classroom, improve your teaching, or simply take your career in education to the next level, Deakin offers a wide range of teaching disciplines. We also offer programs addressing specific education needs, including Koorie teacher education, designed to meet the needs of Aboriginal and Torres Strait Islander students.

Education sector links

Our courses are developed in consultation with principals, teachers and the Victorian Institute of Teaching, which means you learn exactly what employers in the field are looking for in new teachers. Deakin partners with school leaders in Melbourne, Geelong and Warrnambool to deliver an enhanced model for pre-teacher education.

The teaching academies and alliances have improved the way we align our Initial Teacher Education (ITE) programs with local schools' priorities for improvement and advancement.

On-the-job experience

Research has shown that teachers perform better in the workforce when they have had practical teaching experiences throughout their university course. At Deakin we ensure you have all the practical experience you need to hit the ground running. Throughout your course, you will benefit from several in-school experiences as part of the Professional Experience Program. All professional experience placements must be undertaken in an approved school or early childhood setting within Australia. The program allows you to spend time working with children in schools and alongside experienced teachers. Students also have access to specialised teaching spaces on campus to prepare for teaching.

Learn from experts

Deakin education staff are active researchers in the field, working to improve the quality of learning for all students. Learn alongside people who are committed to making a positive impact on education in Australia and around the world.

Deakin staff have developed strong partnerships with education communities, governments and research institutions. Students benefit from these partnerships by gaining industry-relevant experience and professional contacts for work placements and future employment.

Education and teaching ranked 28 in the world

Deakin is ranked in the top 30 universities in the world for its education courses, based on the 2017 QS World University Rankings, which are informed by academic and employer reputation, as well as research impact.

Teaching graduate, Oliver Maddison.

Deakin Hallmarks are awarded as digital credentials that can be shared through professional social platforms such as LinkedIn. They recognise students' outstanding achievement, at course level, of capabilities that are key to employment success.

What can I study?

Are you a registered teacher or an education professional? These courses are designed to help you take the next step in your career.

	Campus	Course duration in years [#]	Trimester intake options [^]	2018 domestic full fee (8 CP)*	2017 domestic indicative CSP fee*	2018 international fee	IELTS~
Coursework degrees							
Master of Education[‡] E771 ADMISSION REQUIREMENTS: A bachelor's degree in the same discipline area (i.e. any major sequence in the field of education, whether or not it is an initial teacher qualification); or a bachelor's degree in any discipline area, plus a graduate certificate in the education discipline area. Note: when the alternate admission is used, no credit will be granted for the graduate certificate studies, which have already been recognised in granting admission. Where necessary, students will be granted a preclusion and will undertake other postgraduate units offered by the School of Education to replace the precluded units.	C B IKE	1.5–2 ²	T1, T2	\$24 640	–	\$27 000	7/6.5
Graduate Certificate of Education E500 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline; or at least three years of relevant work experience (or part-time equivalent).	C	1 PT	T1, T2	\$9428 ^ø	–	\$11 840	7/6.5
Master of Education (Leadership and Management)^{1‡} E732 ADMISSION REQUIREMENTS: Completion of a bachelor's degree (minimum three years) in any discipline area or major sequence within the field of education, whether or not it is an initial teacher qualification, or approved international equivalent; or completion of a bachelor's degree (minimum three years) in any discipline area, plus a graduate certificate in the education discipline area. Note: When the alternate admission is used, no credit will be granted for the graduate certificate studies, which have already been recognised in granting admission. Where necessary, students will be granted a preclusion, and will undertake other postgraduate units offered by the School of Education to replace the precluded units.	C	1.5	T1, T2	\$24 640	–	–	–
Master of Specialist Inclusive Education^{1‡} E734 ADMISSION REQUIREMENTS: A bachelor's degree or a master's degree in the field of education that is a recognised initial teacher qualification for the purposes of registration as a primary or secondary teacher in Australia.	C	1.5	T1, T2	\$24 640	\$6349	–	–
Graduate Certificate of Specialist Inclusive Education⁶ E544 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline; or at least three years of relevant work experience (or part-time equivalent).	C	0.5	T1	\$12 320	–	\$12 948	6.5/6
Master of Teaching English to Speakers of Other Languages (TESOL) E757 ADMISSION REQUIREMENTS: A bachelor's degree or major sequence in the field of education, whether or not it is an initial teacher qualification.	C ³ B	1.5–2 ²	T1, T2, T3 ⁵	\$22 000	–	\$27 000	6.5/6
Graduate Certificate of Teaching English to Speakers of Other Languages E580 ADMISSION REQUIREMENTS: A bachelor's degree or major sequence in the field of education, whether or not it is an initial teacher qualification.	C B	0.5	T1, T2	\$9428 ^ø	–	\$11 840	6.5/6
Master of Languages Teaching^{1‡} E756 ADMISSION REQUIREMENTS: A bachelor's degree in the field of education that is a recognised initial teacher qualification for the purposes of registration as a primary or secondary teacher in Australia and sufficient prior study in the language for meeting specialist area guidelines of the VIT: three-quarters of a year of successful full-time higher education study in the language (major sequence in the language), or a statement of equivalence from an approved university.	C B	1.5	T1, T2	\$22 000	\$6256	–	–
Graduate Certificate of Languages Teaching¹ E554 ADMISSION REQUIREMENTS: A bachelor's degree in the field of education that is a recognised initial teacher qualification for the purposes of registration as a primary or secondary teacher in Australia and sufficient prior study in the language for meeting specialist area guidelines of the VIT: three-quarters of a year of successful full-time higher education study in the language (major sequence in the language), or a statement of equivalence from an approved university.	B	0.5	T1, T2	\$9428 ^ø	–	–	–
Graduate Certificate of Education Business Leadership¹ E556 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline or at least three years of relevant work experience (or part-time equivalent).	C	1 PT	T1, T2	\$9428 ^ø	–	–	–
Graduate Certificate of Teaching English to Speakers of other Languages (Education)¹ E552 ADMISSION REQUIREMENTS: A bachelor's degree or a master's degree in the field of education that is a recognised initial teacher qualification for the purposes of registration as a primary or secondary teacher in Australia.	C B	0.5 ^ø	T1, T2	\$9428 ^ø	–	–	–
Master of Professional Practice (Digital Learning) E798 ADMISSION REQUIREMENTS: A bachelor's degree and at least five years relevant work experience (or part-time equivalent) or associated Graduate Certificate of Professional Practice.	C	1–1.5	T1, T2, T3	\$9428 ⁷	–	\$11 840 ⁷	6.5/6
Graduate Certificate of Professional Practice (Digital Learning)¹ E598 ADMISSION REQUIREMENTS: A bachelor's degree in the field of education that is a recognised initial teacher qualification for the purposes of registration as a primary or secondary teacher in Australia.	C	1–1.5	T1, T2, T3	\$4714 ⁸	–	–	–
Graduate Certificate of STEM Education¹ E557 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline; or at least three years of relevant work experience (or part-time equivalent).	C	0.5	‡	\$9428	–	–	–

Institute of Koorie Education

We offer postgraduate studies across the arts, education, health, law and Indigenous research. We also deliver honours and research by higher degree pathways across a number of study areas. All courses are in the community-based mode of delivery and are offered to all Indigenous Australians across the nation. Visit deakin.edu.au/courses/ike for more information.

2 Education

Gain credit towards your degree

With Credit for Prior Learning (CPL), your previous study or work experience may make you eligible for credit towards your Deakin degree, reducing the number of units you need to study and allowing you to complete your course earlier and often more affordably. Find out more at deakin.edu.au/courses/credit-for-prior-learning.

deakin.edu.au/teaching3

What can I study?

Are you looking for a career change and have an undergraduate qualification? These courses provide initial teacher preparation, from early years through to adult education.

	Campus	Course duration in years [#]	Trimester intake options [^]	2018 domestic full fee (8 CP)*	2017 domestic indicative CSP fee*	2018 international fee	IELTS~
Coursework degrees							
Master of Applied Learning and Teaching ¹ E730 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline, including successful completion of major and minor studies in at least two curriculum areas recognised by Australian schools, and completion of an additional selection tool for non-academic attributes.	C [†]	1.5 ^π	T1	\$22 144	\$6256	–	–
Graduate Certificate of Applied Learning and Teaching ¹ E530 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline; or at least three years of relevant work experience (or part-time equivalent).	C [†]	0.5	T1, T2	\$9428 ^ø	–	–	–
Graduate Certificate of Higher Education Learning and Teaching ¹ E575 ADMISSION REQUIREMENTS: A bachelor's degree in any discipline; or at least three years of relevant work experience (or part-time equivalent).	C	1 PT	T1, T2, T3	\$9428 ^ø	–	–	–
Master of Teaching (Early Childhood) [§] E761 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline; or a bachelor's degree in primary or secondary teaching.	C ³ B	1.5–2	T1	\$22 144	\$6256	\$26 392	7/7 ^Δ
Master of Teaching (Primary) [§] E762 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline and completion of an additional selection tool for non-academic attributes.	C ³ B	1.5–2	T1	\$22 144	\$6256	\$26 392	7/7 ^Δ
Master of Teaching (Secondary) ^{§4} E763 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline, including successful completion of major and minor studies in at least two curriculum areas recognised by Australian schools, and completion of an additional selection tool for non-academic attributes.	C ³ B	2	T1	\$22 144	\$6256	\$26 392	7/7 ^Δ
Master of Teaching (Primary and Early Childhood) [§] E764 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline; or a bachelor's degree in secondary teaching, and completion of an additional selection tool for non-academic attributes.	C ³ B	2	T1	\$22 144	\$6256	\$26 392	7/7 ^Δ
Master of Teaching (Primary and Secondary) ^{§4} E765 ADMISSION REQUIREMENTS: A bachelor's degree in a different discipline, including successful completion of major and minor studies in at least two curriculum areas recognised by Australian schools, and completion of an additional selection tool for non-academic attributes.	C ³ B	1.5–2	T1	\$22 144	\$6256	\$26 392	7/7 ^Δ

Information correct at July 2017. Deakin University reserves the right to alter, amend or delete course offerings and other information listed.

* A unit or subject is usually 1 credit point (CP). Fees quoted are based on an annual full-time study load (8 CP/1 FT), regardless of your unit selection. If the course duration is more than one year full-time study (1 FT), the annual fee does not represent the full cost of the course; it represents the cost of one year full-time study (8 CP) in 2018. Fee-Paying Place (FPP): 2018 annual course fees for FPPs are shown in the 2018 domestic full fee (8 CP) column. Commonwealth Supported Place (CSP): The CSP rates shown in the CSP column are indicative 2017 annual course fees. CSP fees are indicative because they are calculated based on your unit selection. Fees displayed should be used as a guide only and are subject to change. International fees are based on 8 credit points in one year of full-time study. Please visit [deakin.edu.au/fees](#) for the most up-to-date information.

[^] Most courses start in Trimester 1 (March to June). This column indicates whether you have the option of commencing your studies in Trimester 2 (July to October) or Trimester 3 (November to February). Not all units are offered in every trimester.

- [#] Course lengths may vary in response to requirements within the Australian Qualifications Framework. Applicants should refer to the handbook for the latest information: [deakin.edu.au/handbook](#).
- [~] IELTS is the International English Language Testing System. The IELTS scores in the table above reflect the minimum overall score required as well as the lowest score allowed for any band (overall score/lowest band score).
- [†] Students will be required to attend intensives on campus at Geelong Warrn Ponds Campus.
- [‡] This is not an initial teacher education qualification. Students wishing to enter the profession of teaching should instead consider E761, E762, E763, E764 or E765 Master of Teaching or E730 Master of Applied Learning and Teaching.
- ^ø For students commencing T2 this course is one year part time.
- [§] Professional experience placements are an integral part of the program and all placements must be undertaken in an approved school within Australia.
- ^ø Fee depicts 4 credit points.
- ^π 18 months over four consecutive trimesters, or part-time equivalent.
- ^Δ IELTS band score of 7 (with no band less than 7) and speaking and listening of 7.5.
- [‡] Please visit [deakin.edu.au/teaching](#) for information on trimester intakes.
- 1 This course is not available to international students.
- 2 Students have the option of completing this course in 1.5 years by studying across four consecutive trimesters. Or students can complete in 2 years by only studying during Trimesters 1 and 2.
- 3 Cloud Campus is not available to international students.
- 4 Selection of applicants will be based on applicant background, and will require prior studies from disciplines that enable students to qualify for two single teaching method subjects or one double method. One of the specialist areas must be a major study undertaken over three years. The other specialist teaching area must be the equivalent of at least a sub-major of two years study. A double method requires at least three years of study in the discipline.
- 5 Trimester 3 intake is available to Melbourne Burwood Campus students only.
- 6 Please note this course may be subject to change.
- 7 Plus \$4950 for Professional Practice Credentials.
- 8 Plus \$1980 for Professional Practice Credentials.
- PT = Part time

Pathways to a master's degree

Not sure if you meet the direct entrance criteria for a master's degree? You can begin your postgraduate studies with a graduate certificate or graduate diploma that will lead you into the relevant master's degree.

Top ranking university

Deakin is ranked #3 in Australia for graduate employability by the prestigious Times Higher Education index. Deakin was recently ranked Victoria's #1 university under 50 years old by Times Higher Education (2016 and 2017). And as a result of our renowned quality of research and teaching, all three international university rankings put us in the top 2% of the world's universities.

Data sources: Quacquarelli Symonds (QS); Academic Ranking of World Universities, Times Higher Education and QS World University Rankings.

Courses

Deakin code	S304	Cloud Campus	C
Course duration in years	3	Melbourne Burwood Campus	B
Trimester	T	Geelong Waterfront Campus	WF
		Geelong Waurrn Ponds Campus	WP
		Warrnambool Campus	WB

Are you a registered teacher or an education professional?

Deakin offers short-term, intensive educational opportunities for anyone seeking professional learning, or as an alternative to full-time studies. All professional learning programs are informed by research and provide ‘options’ for professionals or students who wish to gain credit towards an elective unit within a Deakin undergraduate and/or postgraduate award course.

Our programs are well suited if you are interested in finding work as an integration aide in school settings, and are ideal for allied health and education professionals wishing to improve professional skills and knowledge.

Join the most satisfied students in Victoria

For seven consecutive years, Deakin has achieved the highest level of overall student satisfaction among Victorian universities. These great results are from the responses to ‘Overall Satisfaction’ in the Australian Graduate Survey, 2010–2016.

Master of Education[‡] E771 C B IKE 1.5 T1, T2

The Master of Education is a leading course for teachers, bringing together strands of advanced learning and knowledge in professional education, inclusive education and international education, by providing the highest level of scholarly and intellectual engagement in a coursework/research degree.

The course provides teaching professionals with the skills and knowledge to tackle the challenging and dynamic nature of education, as well as providing a rigorous research pathway to a PhD in education. The Master of Education is a well-recognised qualification for teachers and other professionals looking to demonstrate an advanced body of knowledge for professional practice beyond undergraduate level.

This course has gained recognition from the International Baccalaureate Organisation for the IB Graduate Certificate of Teaching and Learning (Research).

Pathway

- Graduate Certificate of Education 1PT

Course structure

12 credit points.

12

Credit points

Choose from the Dual Specialist Strand or Research Intensive Strand.

Option 1: Dual Specialist Strand

- 2 credit points of core units
- 4 credit points of research units
- 4 credit points of electives from a single specialist strand
- 2 credit points of electives from another specialist strand

Option 2: Research Intensive Strand

- 2 credit points of core units
- 6 credit points of research units
- 4 credit points of electives from a single specialist strand

Core units

Curriculum and Assessment Design
New Technologies in Education and Training

Specialist strands

Professional education and training
Inclusive education
International education

For information on elective and research units, as well as specialist strands, visit deakin.edu.au/course/master-education.

PT = Part time

Graduate Certificate of STEM Education

This is a newly developed program, responding to international and national calls for educators and others to be adept and efficient in dealing with the science, technology, engineering and mathematics (STEM) challenges in schools and workplaces. The four units provide the opportunity to deepen knowledge of STEM curriculum, through digital technologies, reflecting on teaching and leadership practice in STEM, learning more about STEM pedagogies that support engagement in learning, and enacting and researching these practices in work situations and with STEM colleagues.

Course structure

Four core units totalling 4 credit points.

Core units

Credit points

Core units

Designing Contemporary STEM Education Programs
Knowledge, Learning and Learners in STEM
Researching your Practice as a STEM Educator and Leader
Supporting and Leading Development of Communities of STEM Practice

Master of Education (Leadership and Management)^{1‡}

A popular specialist degree for the education professional, this course develops your skills and prepares you for leadership roles and positions. The evidence-based, data-driven application of leadership, governance and policy theories and practices build to make a coherent specialist course of study aimed at professional educators seeking advanced knowledge and skills in complex and rapidly changing times.

Course structure

12 credit points.

12

Credit points

Choose from Option 1 or Option 2.

Option 1

- 4 credit points of core units
- 4 credit points of research units
- 4 credit points of electives from a single specialist strand

Option 2

- 4 credit points of core units
- 6 credit points of research units
- 2 credit points of electives from a single specialist strand

Core units

An Inquiry Based Approach to Leading with Data and Evidence
Education Governance and Policy
Education Leadership in Changing Times
Strategy and Workforce Development

Specialist strands

Professional education and training
International education

For information on research and elective units, as well as specialist strands, visit deakin.edu.au/course/master-education.

Master of Specialist Inclusive Education^{1‡}

The specialist inclusive education course addresses the skills requirements of teachers and other professionals involved in the education of students with special educational needs. The courses address the fundamental philosophy of inclusion for people with disabilities and impairments within school education systems.

Course structure

Four core units, two professional experience units and six research/elective units totalling 12 credit points.

Core units

Child Protection
Effective Classroom Management: Positive Learning Environments
Individualised Program Planning
Social Justice and Difference

Professional experience units

Practicum Case Study
Practicum: Special Education Needs

Research/elective units

Option 1

- 2 credit points of research units
- 4 credit points of elective units

Option 2

- 4 credit points of research units including a 2 credit point research paper
- 2 credit points of elective units

Option 3

- 6 credit points of research units including a minor thesis

For information on research and elective units, visit deakin.edu.au/course/master-education-special-educational-needs.

Pathway

- Graduate Certificate of Specialist Inclusive Education 0.5

¹ This course is not available to international students.

[‡] This is not an initial teacher education qualification. Students wishing to enter the profession of teaching should instead consider E761, E762, E763, E764 or E765 Master of Teaching or E730 Master of Applied Learning and Teaching. See pages 10–13.

Courses

Master of Teaching English to Speakers of Other Languages (TESOL) ▬ ▬ ▬ ▬ *

We have a number of courses designed to address the wide diversity of educational backgrounds of students who are interested in teaching English to speakers of other languages. Courses are designed to cater to the needs of students with or without teaching experience.

Students wishing to enter the profession of teaching should consider the Master of Teaching or Master of Applied Learning and Teaching, while the Master of TESOL is suitable for experienced TESOL professionals wishing to further develop their understanding of current practices.

Two streams are available within the Master of TESOL:

- **Stream A (VIT endorsed)** – For students with an existing initial teaching qualification for primary or secondary teaching in Australia who wish to gain professional recognition for TESOL and EAL/D as a specialist teaching method. It qualifies teachers to work in school and adult sectors in Australia and overseas, and furthers their understanding of the discipline.
- **Stream B** – For international students who wish to return to their home countries upon graduation for practice, and domestic students who wish to seek employment in the adult education sector in Australia or to practise overseas.

Exit option

Students may also exit the master’s with a Graduate Certificate of Teaching English to Speakers of Other Languages 0.5

Course structure

Four Stream A or B units and eight research/elective units totalling 12 credit points.

Stream A (VIT endorsed)

For students with an existing registration for primary or secondary teaching in Australia who wish to gain professional recognition for TESOL as a specialist teaching method area.

- Innovation in Language Curriculum
- Pedagogic Grammar
- Pedagogy for EAL Classrooms
- Reflective Practice in EAL and Languages Classrooms

Stream B

For international students who wish to return to their home countries upon graduation for practice, and domestic students who wish to seek employment in the adult education sector in Australia or for practice overseas.

- Language Teaching in Practice
- Learning An Additional Language
- Linguistics for Second Language Teachers
- TESOL Method

Research/elective units

Option 1

- 2 credit points of research units
- 6 credit points of elective units

Option 2

- 4 credit points of research units
- 2 credit points of elective units

For information on research and elective units, visit deakin.edu.au/course/master-teaching-english-to-speakers-other-languages.

* Trimester 3 intake is available to Melbourne Burwood Campus students only.

Graduate Certificate of Education Business Leadership¹ ▬ ▬ ▬

This course has been developed in response to the growing need for education business managers and educational leaders to lead the expanding and complex business components of increasingly autonomous, devolved education and training systems. The program is an applied course, grounded in the practices and current issues in education policy, practice and education work. It provides a comprehensive contemporary understanding and experience of the business components required of educational leaders and business managers. While school education is the primary focus, the course is applicable to all levels of education.

Course structure

Four core units totalling 4 credit points.

Core units

- Education Business Planning and Capacity Building
- Governance in Education
- Leading Strategy and Change in Education
- Understanding Funding and Finance for Educational Outcomes

¹ This course is not available to international students.

PT = Part time

Master of Languages Teaching^{1≠} E756 C B 1.5 T1, T2

This course is designed for languages teachers with an existing initial teaching qualification for primary or secondary teaching in Australia, who want to further their understanding of contemporary languages education. The course is also suitable for teachers from other disciplines who wish to add a languages specialisation to their professional qualifications.

Pathway

- Graduate Certificate of Languages Teaching 0.5

Course structure

Four core units and eight research/elective units totalling 12 credit points.

Core units

- CLIL Pedagogy
- Multilingualism and Multilingual Education in Global Contexts
- Reflective Practice in EAL and Languages Classrooms
- Teaching and Learning in Languages Classrooms

Research/elective units

Option 1

- 2 credit points of research units
- 6 credit points of elective units

Option 2

- 6 credit points of research units
- 2 credit points of elective units

For information on research and elective units, visit deakin.edu.au/course/master-languages-teaching.

¹ This course is not available to international students.

≠ This is not an initial teacher education qualification. Students wishing to enter the profession of teaching should instead consider E761, E762, E763, E764 or E765 Master of Teaching or E730 Master of Applied Learning and Teaching.

Master of Professional Practice (Digital Learning) ▬ ▬ ▬

This course is designed for experienced professionals seeking to progress their career through a professionally recognised postgraduate qualification. It particularly suits those working in the fields of digital learning and emerging technologies who are seeking recognition for their prior learning, skills, demonstrated expertise and extensive experience, through a combination of professional practice credentialing and coursework units, and research practice.

Course structure

To qualify for the award of Master of Professional Practice (Digital Learning), a student must successfully complete 4 credit points and 10 Professional Practice credentials.

Introductory units

- Designing, Teaching and Assessing Higher Education Programs
- Research Design Development and Method

Professional Practice credentials

- Digital Learning Professional Expertise (Broad)
- Digital Learning Professional Expertise (Deep)
- Communication
- Critical thinking
- Digital literacy
- Global citizenship
- Innovation
- Problem solving
- Teamwork
- Self Management

Research units

- Research Paper A and B

Pathway option

The Graduate Certificate of Professional Practice (Digital Learning) is specifically designed to provide an entry pathway into the Master of Professional Practice (Digital Learning).

Courses

Deakin code	S304	Cloud Campus	C
Course duration in years	3	Melbourne Burwood Campus	B
Trimester	T	Geelong Waterfront Campus	WF
		Geelong Waurn Ponds Campus	WP
		Warrnambool Campus	WB

Are you looking for a career change and have an undergraduate qualification?

Your teacher education can begin at a postgraduate level with the Master of Applied Learning and Teaching and the Master of Teaching, which have been developed as pathways to your career as a teacher. These courses allow you to gain a teaching qualification in early childhood, primary or secondary teaching, after you have completed your initial undergraduate degree. For example, you might have completed a Bachelor of Science, and then do a Master of Teaching (Secondary) to teach high-school science. You can also choose to complete a combined qualification in early childhood and primary, or primary and secondary.

Master of Applied Learning and Teaching¹

■ □ † □ π

This postgraduate teaching program prepares outstanding teachers to work with young people in secondary schools, as well as other vocational and community contexts, such as TAFE and Adult and Community Education (ACE) organisations. It focuses on applied and experiential learning in the middle and upper years of schooling, including VCAL and senior secondary.

The program is delivered in partnership with expert schools in Deakin's school alliances, allowing you to spend time working with students and alongside experienced teachers.

Pathway

- Graduate Certificate of Applied Learning and Teaching ^{0.5}

Course structure

10 core units and six research/elective units totalling 16 credit points.

Core units

Australian Literacy Test (0 credit points)
Australian Numeracy Test (0 credit points)
Applied Learning: Theories and Practice
Indigenous Students and Cultural Diversity
Introduction to Teaching: Later Years
Introduction to Teaching: Middle Years
Later Years Teaching Strategies (Years 10–12)
Middle Years Teaching Strategies (Years 5–9)
Teaching Literacy and Numeracy
Teaching Strategies for Vocational Pathways
Working with Data for School Improvement
Youth Cultures and Learning Pathways

Research/elective units

Option 1: Research project
2 credit points of research units
4 credit points of elective units

Option 2: Research paper
4 credit points of research units
2 credit points of elective units

Option 3: Minor thesis
4 credit points of research units
2 credit points of elective units

For information on research and elective units, visit deakin.edu.au/course/master-applied-learning-and-teaching.

- ¹ This course is not available to international students.
[†] Students will be required to attend intensives on campus at Waurn Ponds (Geelong).
^π 18 months over four consecutive trimesters, or part-time equivalent.

Master of Teaching (Early Childhood)[§]

■ □ ^ □ □

The Master of Teaching Early Childhood is fully accredited as an early childhood teaching qualification by the Australian Children's Education and Care Quality Authority (ACECQA), and by the Victorian Institute of Teaching (VIT) for early childhood teacher registration. It prepares graduates for employment as early childhood teachers in programs for children from birth to five years, in Australia and overseas. There is currently a demand in Australia for teachers to work with children in this critical age range for learning and development.

Course structure

12 core units and four elective units totalling 16 credit points.

Core units

Becoming a Professional Educator
Creativity and the Arts in Childhood
Early Childhood Pedagogy, Curricula and Programmes
Language and Literacy
Managing Teaching in Professional Experience
Planning and Assessment with Diverse Learners
Planning for Learning in Professional Experience
Reflecting on Practice in Professional Experience
Science and Environmental Awareness
Social, Physical and Emotional Health and Wellbeing
Teaching: Promoting Successful Learning
Young Children's Mathematics

Elective units

Select from the following streams:

Inclusive education
Internship
Leadership of teaching
Research

For information on stream units, visit deakin.edu.au/course/master-teaching-early-childhood.

- [§] Professional experience placements are an integral part of the program and all placements must be undertaken in an approved school within Australia.
[^] Cloud Campus is not available to international students.

Professional experience program

The Professional Experience Program is a critical part of the course and learning experience for every Deakin teaching student.

Deakin's professional experience team works with around 1400 schools in Victoria, as well as many other schools and early childhood centres across Australia, arranging more than 7000 placements per year. The program ensures that you have the best opportunity to develop as a teacher, with visits to schools providing access to strong mentorship and support from experienced teachers.

Deakin teaching graduates are highly regarded in the education community.

Note: All professional experience placements must be undertaken in an approved school within Australia.

Master of Teaching (Primary)[§] ^{E762} ^C [^] ^B ^{1.5-2} ^{T1}

The Master of Teaching (Primary) course is fully accredited by the Victorian Institute of Teaching (VIT) and prepares graduates for employment as a primary teacher in Australia and overseas. The course includes core subjects of the primary curriculum – English, mathematics, science, humanities and social sciences, the arts, technology, health and physical education – and provides opportunities to develop breadth of knowledge in areas of interest.

Course structure

12 core units and four elective units totalling 16 credit points.

Core units

Australian Literacy Test (0 credit points)
Australian Numeracy Test (0 credit points)
Becoming a Professional Educator
Creativity and the Arts in Childhood
Fostering Primary Children's Mathematical Development
Managing Teaching in Professional Experience
Planning and Assessment with Diverse Learners
Planning for Learning in Professional Experience
Primary Humanities, Societies and Environments
Primary Literacy
Primary Science and Technology Education
Reflecting on Practice in Professional Experience
Social, Physical and Emotional Health and Wellbeing
Teaching: Promoting Successful Learning

Elective units

Select from the following streams:

Inclusive Education
Internship
Languages Teaching
Leadership of Teaching
Research
Teaching English as a Second Language

For information on stream units, visit deakin.edu.au/course/master-teaching-primary.

- [§] Professional experience placements are an integral part of the program and all placements must be undertaken in an approved school within Australia.
[^] Cloud Campus is not available to international students.

The Professional Experience Program is a key aspect of our teaching degrees, giving all of our students extensive practical experience.

Courses

Deakin code	S304	Cloud Campus	C
Course duration in years	3	Melbourne Burwood Campus	B
Trimester	T	Geelong Waterfront Campus	WF
		Geelong Warrn Ponds Campus	WP
		Warrnambool Campus	WB

Master of Teaching (Primary and Early Childhood)[§]

■ ^ ■ ■

The Master of Teaching (Primary and Early Childhood) is fully accredited by the Victorian Institute of Teaching (VIT) for both early childhood and primary teacher registration. This course prepares graduates for employment as primary and early childhood teachers in Australia and overseas.

Practical teaching experiences throughout your Masters of Teaching (Primary and Early Childhood) course will ensure you have the experience you need to launch into your teaching career.

Course structure

16 core units totalling 16 credit points.

Core units

Credit points

Core units

Australian Literacy Test (0 credit points)
Australian Numeracy Test (0 credit points)
Becoming a Professional Educator
Creativity and the Arts in Childhood
Early Childhood Pedagogy, Curricula and Programmes
Fostering Primary Children’s Mathematical Development
Language and Literacy
Managing Teaching in Professional Experience
Planning and Assessment with Diverse Learners
Planning for Learning in Professional Experience
Primary Humanities, Societies and Environments
Primary Literacy
Primary Science and Technology Education
Reflecting on Practice in Professional Experience
Science and Environmental Awareness
Social, Physical and Emotional Health and Wellbeing
Teaching: Promoting Successful Learning
Young Children’s Mathematics

Master of Teaching (Primary and Secondary)[§]

■ ^ ■ ■

The Master of Teaching (Primary and Secondary) prepares you to work as a teacher across all primary and secondary levels, including VCE.

Practical teaching experiences throughout your Masters of Teaching (Primary and Secondary) course will ensure you have the experience you need to launch into your teaching career.

Course structure

12 core units and four teaching methods 1 and 2 totalling 16 credit points.

Core units

Australian Literacy Test (0 credit points)
Australian Numeracy Test (0 credit points)
Becoming a Professional Educator
Creativity and the Arts in Childhood
Fostering Primary Children’s Mathematical Development
Managing Teaching in Professional Experience
Planning and Assessment with Diverse Learners
Planning for Learning in Professional Experience
Primary Humanities, Societies and Environments
Primary Literacy
Primary Science and Technology Education
Reflecting on Practice in Professional Experience
Social, Physical and Emotional Health and Wellbeing
Teaching: Promoting Successful Learning

Teaching methods

Biology
Chemistry
Dance
Drama
English
Teaching English as a Second Language (TESOL)
Environmental science
Geography
Health
History
Humanities
Languages teaching
Mathematics
Media
Music
Physics
Science
Studies of society and environments
Visual arts

Double teaching methods[#]

Dance
Drama
Mathematics
Music
Studies of societies and environments
Visual arts

Work placement requirements

The *Working with Children Act* 2005 (Vic.) requires people who work with children to obtain an assessment notice known as a Working with Children Check (WWCC). The Act is administered by the Department of Justice: justice.vic.gov.au. School experience placements undertaken in schools in the course of a university degree are ‘child-related work’. Under the Act, a student teacher must obtain a WWCC before commencing school experience placements. If you don’t obtain a WWCC, practical training in a school cannot take place. This training is required to complete your degree.

Master of Teaching (Secondary)[§]

The Master of Teaching (Secondary) course is fully accredited by the Victorian Institute of Teaching (VIT) and prepares graduates for employment as a secondary teacher in Australia and overseas.

You’ll be able to teach in secondary schools from junior secondary to VCE levels, and also take up education positions within organisations, cultural institutions, TAFE and adult community educational settings.

Course structure

Eight core units, four teaching methods and four specialisation units totalling 16 credit points.

Core units

Australian Literacy Test (0 credit points)
Australian Numeracy Test (0 credit points)
Managing Teaching in Professional Experience
Planning and Assessment with Diverse Learners
Planning for Learning in Professional Experience
Teaching: Promoting Successful Learning

Teaching methods

Biology
Chemistry
Commerce and business
Dance
Drama
English
Environmental science
Geography
Health
History
Humanities
Languages teaching
Mathematics
Media
Music
Physics
Psychology
Science
Studies of societies and environments
Teaching English as a Second Language (TESOL)
Visual arts

Double teaching methods[#]

Dance
Drama
Mathematics
Music
Studies of societies and environments
Visual arts

Specialisations

Inclusive education
Internationalisation
Internship
Languages Teaching
Leadership of teaching
Research
Teaching English to Speakers of Other Languages

For information on units available within the teaching methods and specialisation streams, visit deakin.edu.au/course/master-teaching-secondary.

Graduate Certificate of Higher Education Learning and Teaching¹

The Graduate Certificate of Higher Education Learning and Teaching will advance your professional understanding and prepare you for academic undergraduate and postgraduate teaching, research supervision and for leadership roles in higher education, particularly in universities and tertiary institutions.

Course structure

Four core units totalling 4 credit points.

Core units

Credit points

Core units

Contextualising Learning and Teaching in Higher Education
Designing, Teaching and Assessing Higher Education Programs
HDR Supervision
The Scholarship of Learning and Teaching

[§] Professional experience placements are an integral part of the program and all placements must be undertaken in an approved school within Australia.
[^] Cloud Campus is not available to international students.
^{*} Two secondary curriculum studies units in a first teaching method area; and two secondary curriculum studies units in a second teaching method area.
[#] Normally two teaching method areas are taken. However, applicants with appropriate undergraduate qualifications concentrated in one area may be eligible to take one of these double teaching methods.
¹ This course is not available to international students.
PT = Part time

Thinking about doing a higher degree by research? We offer a supportive and engaging environment, encouraging innovation and research excellence. Deakin academics have a world-class reputation, working to advance intercultural and interdisciplinary approaches to education. In collaboration with one of Deakin’s strategic research centres, Research for Educational Impact (REDI), we explore issues relating to our communities and to policy and practice within a vibrant research culture.

	Campus	Course duration in years [#]	Trimester intake options [^]	2018 domestic full fee (8 CP)*	2018 international fee	IELTS [~]
Research						
Master of Education (Research) E850	<div>C</div> <div>B</div> <div>WP</div> <div>WB</div>	2	T1, T2, T3	–	\$28 152	7/6.5
Doctor of Philosophy E900	<div>C</div> <div>B</div> <div>WP</div> <div>WB</div>	4	T1, T2, T3	–	\$28 424	7/6.5
Graduate Diploma of Indigenous Research ¹ A601	<div>IKE</div>	1	T1	–	–	–

Information correct at July 2017. Deakin University reserves the right to alter, amend or delete course offerings and other information listed.

* If you’re a successful applicant for research degree candidature, and you’re an Australian citizen, permanent resident or New Zealand citizen, you won’t pay any tuition fees. Fees displayed should be used as a guide only and are subject to change. International fees are based on 8 credit points in one year of full-time study, unless otherwise indicated. Please visit [deakin.edu.au/fees](#) for the most up-to-date information.

[^] Most courses start in Trimester 1 (March to June). This column indicates whether you have the option of commencing your studies in Trimester 2 (July to October) or Trimester 3 (November to February). Not all units are offered in every trimester.

[#] Course lengths may vary in response to requirements within the Australian Qualifications Framework. Applicants should refer to the handbook for the latest information: [deakin.edu.au/handbook](#).

[~] IELTS is the International English Language Testing System. The IELTS scores in the table above reflect the minimum overall score required as well as the lowest score allowed for any band (overall score/lowest band score).

1 This course is not available to international students.

Find a researcher

To explore research areas and the work of specific researchers, go to: [deakin.edu.au/apps/research/find-a-researcher/drsearch.php](#).

Research snapshot

Deakin researchers are involved in a number of innovative education research projects.

- Professor Amanda Keddie’s research interests and publications are in the broad field of social justice and schooling. She began her career as a primary school teacher in 1998 while studying for her PhD in education at Deakin.
- A team led by Professor Russell Tytler is working as part of a major national program to increase the study of science and technology in secondary education. They’ve developed a trailblazing ‘representation construction’–guided inquiry pedagogy. It’s achieving dramatic improvements in student performance and is influencing science educators around the world.
- Deakin researchers are focusing on equipping young people and adults to live in a globalised, digital world. They’re informing policy across all educational sectors through developing partnerships, transforming pedagogies and working towards achieving equity and social justice.

Research for Educational Impact (REDI)

REDI is formed around four distinctive programs that address key contemporary education issues. Its research crosses all sectors: kindergartens, schools, universities, vocational education and training, and community education.

Our four programs of research are:

- Children, Young People and their Communities (CYPC)
- Curriculum, Assessment, Pedagogy and Digital Learning (CAPDL)
- Education Governance and Policy (EGP)
- Science, Technology, Engineering and Mathematics Education (STEME).

Centre for Research in Assessment and Digital Learning (CRADLE)

CRADLE focuses on investigating quality assessment in higher education and practices that can be enhanced through emerging digital environments.

The centre is led by foundation director Professor David Boud. It collaborates on research in significant areas of assessment innovation, credentialing and the use of evidence of learning.

Centre for Teaching and Learning Languages (CTALL)

The Commonwealth-funded Centre for Teaching and Learning Languages (CTALL) works across the School of Education and the School of Humanities and Social Sciences to coordinate the delivery of languages teaching.

‘Deakin has a vibrant research culture and environment, with supervision provided from our world-leading and internationally recognised academic staff, who develop candidates’ knowledge, understanding and skills, as well as share the approaches and professional networks cultivated through their own cutting-edge research. HDR candidates also undertake professional learning through individually tailored research training, an annual summer school and access to a wealth of development opportunities, supporting the production of excellent research and enhancing employability.’

Ly Tran
Associate Professor of Education
(Pedagogy and Curriculum)

'All education students at Deakin complete a number of days of professional experience in a school or early learning centre. The Global Education Program is a challenging yet rewarding program and the benefits are enormous. Some students end up teaching in similar communities. Others take the significant learning about language and cultural diversity into their future teaching.'

Glenn Auld
Language and literacy education senior lecturer

Your digital learning tools

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

Visit deakin.edu.au/deakinsync or deakin.edu.au/life-at-deakin/why-study-at-deakin/ibm-watson for more information.

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

Contact us

Need to contact Deakin?

Prospective student enquiries

Domestic students
1800 693 888
myfuture@deakin.edu.au

International students
+61 3 9627 4877
study@deakin.edu.au

Applying to Deakin
deakin.edu.au/how-to-apply

Social media at Deakin

facebook.com/DeakinUniversity

facebook.com/DeakinArtsEd

twitter.com/Deakin

twitter.com/DeakinArtsEd

instagram.com/DeakinUniversity

instagram.com/DeakinArtsEd

Search Deakin University

this.

Inspiration for life,
learning and career

Visit this.deakin.edu.au to uncover unique stories about Deakin and explore different perspectives on study, careers, research and culture.

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

For information on upcoming events and activities, please visit deakin.edu.au/deakin-events

Published by Deakin University in July 2017. While the information published in this guide was accurate at the time of publication, Deakin University reserves the right to alter, amend or delete details of course offerings and other information published here. For the most up-to-date course information please view our website at deakin.edu.au.

Deakin University CRICOS Provider Code: 00113B 1702