

Global Communication for Future Leaders

2021 August

Saitama University (埼玉大学)

The Global Communication for Future Leaders program is a short-term virtual study experience to help shape your future career.

デジタル化が加速する中、働き方や学び方も急激に変化しています。このプログラムでは、これからの時代に求められるGlobal Citizenshipを育むためのトピックを用いて、物事を多角的、多面的に捉えられるスキルを伸ばし、コミュニケーション能力やエンプロイアビリティを高めていきます。

授業はディスカッション、ロールプレイ、プレゼンテーションなど参加型で、授業外にも、ワークショップやモナシユ大生との交流など様々な機会があります。

Key information:

研修先	モナシユカレッジ：世界ランクTOP 100に入るモナシユ大学の傘下 にあり、様々な大学準備コースやショートコースを提供しています。
コース名	Global Communication for Future Leaders
語学要件	2つのレベルがあり、英語能力試験ならびにインタビューの結果に基づいてレベルが決まります。 <ul style="list-style-type: none"> Intermediate – IELTS 4.0-5.0 Advanced – IELTS 5.5-6.5 最低語学要件：IELTS 4.0 (TOEFL IBT 31, TOEFL ITP 400, TOEIC 550, Duolingo 55)
研修日程	3週間のコース。埼玉大学からの申し込みの場合は、2ないしは3のみとなります 1) 2 August – 20 August 2021 2) 9 August – 27 August 2021 3) 16 August – 3 September 2021
授業時間	総授業時間数：60 時間（1 日 4 時間） 授業時間帯：日本時間 9.30am-2.30pm
対象学生	大学生（年齢18歳以上）
料金	AUD 1,490（豪ドル）クレジットカード支払い可能

Intermediate level

The focus is on developing fluency in English to enable engagement in everyday topics such as culture and global business. There is a greater focus on developing English language skills than the advanced level.

Stories and Opinions

Skills for telling stories and sharing opinions about current affairs.
Language for engaging in an online environment.

Everyday Conversation

Communication skills for everyday conversations, including likes and dislikes, stopping and starting a discussion, and polite disagreements.

Culture

Introduction to cultural differences, including non-verbal communication, Develop familiarity with key concepts in cross-cultural awareness.

Global Careers

Business English skills for communicating in a more formal context. Spoken interaction in the workplace, professional presentations, and cross-cultural awareness in a business context.

Advanced level

There is a greater focus on improving English literacy, and students will explore a wider range of topics, e.g. urbanisation, digital technology, and Sustainable Development Goals (SDGs).

Media and Communication

The nature of media and digital information in the 21st century. Importance of digital devices in a global media ecology.

Urbanisation and Environmental Problems

Innovation and ingenuity in the face of complex problems. Technological improvements to urban environments.

Sustainable Development

Fostering a sustainable mindset on complex issues. Individual, corporate and government responsibility in multinational society.

Global Workplace

Advanced Business English skills for communicating with various internal and external stakeholders. Building own personal brand to advance their professional standing and career.

Timetable:

Advanced Level	Monday	Tuesday	Wednesday	Thursday	Friday
<i>Media and Communication</i>	21st Century News	Digital technology 1	Digital technology 2	<i>Advertising strategies 1</i>	<i>Advertising strategies 2</i>
<i>Urbanisation and Cities</i>	Future cities	Designing future cities	Future cities	<i>Networking for success</i>	<i>Design your career</i>
<i>Sustainable Development</i>	Sustainable fashion	Sustainable development	Sustainable Development Goals	<i>The new working norm?</i>	<i>Online meetings</i>
<i>Environmental Crises</i>	The Human Age	Species Extinction	Renewable Energy	<i>Successful teamwork 1</i>	<i>Successful teamwork 2</i>

Intermediate Level	Monday	Tuesday	Wednesday	Thursday	Friday
<i>Everyday Conversation 1</i>	Preferences	Catching up	Body language	<i>Communicating with colleagues</i>	<i>Online meetings</i>
<i>Everyday Conversation 2</i>	Clarification	Complaints	Debating	<i>Communicating with influence</i>	<i>Teamwork</i>
<i>Stories and opinions</i>	Telling stories	The news	Opinions	<i>Networking</i>	<i>Business pitches</i>
<i>Culture</i>	Cultural etiquette	Culture & colour	Customs & behaviour	<i>Cultural intelligence</i>	<i>Culture & global business</i>

授業外のアクティビティの例

コースが始まる前後を含め、すべてのアクティビティに参加できます。

- Language exchange with Monash students
- English language workshops
- Leadership workshops
- Clubs & Events - Cooking, Monash Sport Workout, Public Speaking
- Online interactive games

*Activities are subject to student numbers and availability

Virtual Classroom:

Virtual Classroom とは、双方向でつながるオンラインの教室環境の事で、最新のテクノロジーを駆使したリアルな授業が受けられます。参加には、スピーカー、マイク、Web カメラのある PC もしくはノートパソコンが必要です。

[The Virtual Classroom](#)

[Minimum device specifications](#)

Student feedback:

過去に参加した学生達の感想

Click the following link to hear what our students had to say about the program: [student testimonials](#)

問い合わせ先

埼玉大学国際室

Email: ryugaku@gr.saitama-u.ac.jp