

DIPLOMA OF
LIBERAL ARTS

DELIVERY

All lectures and tutorials are delivered in person on campus

CONTACT HOURS

3 contact hours per unit per week

DURATION

1 year FT (or equivalent PT)

TUITION

Fees can be deferred fully or partially through FEE-HELP

Overview

The Diploma of Liberal Arts – Foundations of the Western Tradition is a higher education award that provides foundational understandings of Western society and culture upon which more specialised studies and vocations can be built. The units of study in the Diploma provide students with the opportunity to develop an appreciation of selected foundational and theoretical concepts and ideas in history, literature, philosophy and theology that have contributed to the genesis and development of the Western Tradition.

The Diploma of Liberal Arts is the perfect option if you are considering gap year studies or an introduction to liberal arts. We also encourage enrolment for forward-thinking high school graduates; as more and more people pursue university education, undertaking studies in the liberal arts before your undergraduate degree will set you apart from your peers.

Course Outline

Students are required to successfully

complete all Level 100 core units of the Bachelor of Arts in the Liberal Arts (8 units) in order to meet the minimum requirements for the Diploma.

Semester 1	
History	Western Societies from Antiquity to the Present
Literature	Composition & Literature
Philosophy	Introduction to Philosophy
Theology	Theological Foundations of Christian Culture

Semester 2	
History	The Ancient World
Literature	Literature of the Western World - Ancient
Philosophy	Metaphysics
Theology	The Development of Revelation

The Diploma is considered an early exit pathway from Champion's Bachelor degree. As such, students must go through the same application process.

Admission

Applications to study at Campion College are made directly i.e., not through a third party such as UAC. We accept applications all year round and do not charge an application fee.

Campion College has a number of admission pathways. The relevant pathway will be determined by the applicant's academic background. For high-school graduates, we require an ATAR of 70 or above. Students without an ATAR can gain admission by completing the STAT Written English

and Multiple-Choice tests. Additional pathways exist for Early Acceptance Scheme, Educational Access Scheme and Provisional Enrolment.

Applicants are encouraged to visit the Campion College website for further information on each of the stages in the chart above.

Contact

Christine Vella
 Student Recruitment Manager
 Phone: (02) 9896 9303
 Email: study@campion.edu.au

LEARN MORE AT WWW.CAMPION.EDU.AU