

MONASH ARTS GLOBAL IMMERSION GUARANTEE

A QUESTION OF SCALE & IMPACT

THE MONASH ARTS COMMITMENT TO INTERNATIONAL EDUCATION:

INTERCULTURAL
COMPETENCY

GLOBAL
OUTLOOK

CREATIVITY &
INNOVATION

WORK-READY
SKILLS

DISCIPLINE
SPECIALISATION

CORE DOMAINS

GLOBAL IMMERSION EXPERIENCE

WHAT WE KNOW: KNOWN BARRIERS FOR STUDY ABROAD PROGRAMS

Known barriers to undertaking international study programs:

- Funding
- Lack of knowledge about available opportunities
- Fear of isolation
- Lack of relevant opportunities
- Possible negative impacts on degree

THE MONASH ARTS GLOBAL IMMERSION GUARANTEE

A transformative **guaranteed, funded** overseas experience for every first year Bachelor of Arts, Bachelor of Global Studies & associated double degree students.

Students can go to India, Indonesia, Italy, Malaysia and China.

ACCESSIBLE

INCLUSIVE

TRANSFORMATIVE

DEVELOPS GLOBAL LEADERS

THROUGH SOLUTION FOCUSED STUDY

Students are placed at the intersection between the **environment, society & technology**

They **engage with local leaders** to gain hands-on experience with innovative & sustainable solutions to some of the worlds biggest challenges.

They are **pushed out of their comfort zone**, to apply theoretical knowledge to real world, local contexts.

Goes beyond educational experiences, students engage with other young people through sports & social activities to **build life-long friendships & future professional networks.**

THE MONASH ARTS

GLOBAL FOOTPRINT

We can deliver this at scale as a result of our global network.

GIG creates a platform for stronger relationships between private businesses, social enterprises, NGO's, government and universities.

CASE STUDY: MUMBAI, INDIA

DESIGNED TO HAVE IMPACT

STUDENTS

Remove barriers to international study

Improved educational outcomes

Increased graduate employment outcomes

Developed regional and global networks

THE UNIVERSITY

Increase in low-SES graduates with international experience

Established best practice in international mobility programs

Expansion of public and private linkages to expand GIG program

Highly engaged global alumni network

LOCAL PARTNERS & COMMUNITY

Opportunity to scale core focus or business

Long-term, mutually beneficial partnerships established

Shared contribution to a culturally sensitive, globally focused graduate workforce

Global and regional exposure through online social media and in-country media coverage

DESIGNED TO BE ACCESSIBLE

Provides the opportunity for *all* students to have an international study experience, regardless of their financial means

DESIGNED TO CROSS STEM/HASS BOUNDARIES

Through our double degree programs, the GIG enables students from across the university to transcend STEM/HASS boundaries.

Students by Faculty

DESIGNED TO BE TRANSFORMATIVE

'It is the best thing I have ever done', Ash Ratten, Bachelor of Arts and Bachelor of Science

'It has motivated us all to aspire to create change in our careers', Gemma Crosby, Bachelor of Global Studies and Bachelor of Science

'Monash funds [pretty much] the entire trip. If it wasn't for the GIG program I might not have had such an opportunity for a very long time and I think that is so important and I am so grateful for it. I encourage everyone that is in a similar situation to me, that haven't had means to travel to jump on the program', Jasmine Vermeer, Bachelor of Arts.

FOLLOWING PROGRAM ONE:

THIS IS WHAT WE LEARNT

ACADEMIC FOCUS

- Provide more frameworks and tools focused on solutions pre-departure – the sale of local challenges can be overwhelming
- Increase the amount of assessment and pre-departure work to ensure there is more time to be completely immersed while abroad

IN-COUNTRY PROGRAM

- Scale back the pace and number of academic activities to provide more time to interpret and understand their experiences
- Balance the field site visits to ensure that students see local solutions first-hand, but can also see the pathway to returning to live and work

PRACTICALITIES

- Partnerships are the foundation of the entire program
- Logistics need to be flexible and opportunistic
- Finance are not the only barrier

And here is what the students have said...

For more information:

Dr. Cecilia Hewlett, Associate Dean International
email: Cecilia.Hewlett@monash.edu

Dr. Bodean Hedwards, Manager:
email: Bodean.Hedwards@monash.edu