FACULTY OF EDUCATIONAL STUDIES

Undergraduate Programme offered :

Bachelor Programme

- 1. Bachelor of Education in Agricultural Science
- 2. Bachelor of Education in Home Science
- 3. Bachelor of Physical Education
- 4. Bachelor of Education in Malay Language
- 5. Bachelor of Education in Teaching English as A Second Language [TESL]
- 6. Bachelor of Education in Guidance and Counselling
- 7. Bachelor of Science Human Resource Development
- 8. Bachelor Of Counselling

Notes : L = Lecture , L/T = Laboratory/Tutorial SEMESTER 1 **SEMESTER 2** 1ST YEAR COURSE NAME CODE CODE L L/TCOURSE NAME L L/TSKP2101 SKP2204 Malaysian Nationhood 3 0 Ethnic Relations 2 0 Thinking Skills 2 0 Asian and Islamic FCE3204 SKP2203 2 0 Civilizations Training Design and DCE3113 2 1 Principles of Adult Methodology 0 3 DCE3311 Education Principles of Management 3 MGM3101 0 Theories and Practices of Academic Interaction and DCE3102 Human Resource 3 0 BBI2423 2 1 Presentation Development 2 PRT2008 Agriculture and Man 0 Interpersonal 1 LOH3433 2 Communication Skills 3 Elective 0 2 1 MGM3180 Basic Entrepreneurship 0 Co-curriculum 1 Co-curriculum 0 1 TOTAL 16 3 TOTAL 3 15 2ND YEAR CODE COURSE NAME CODE COURSE NAME L/TL L/TL 0 Monitoring and Evaluation DCE3118 Organizational Psychology 3 2 1 DCE3115 of Training FEM3004 Social Science Statistics 2 1 Career and Human Resource DCE3117 3 0 Principles of Environmental Development EOH3101 3 0 Health 2 **BBI2424** Academic Writing 1 Elective 3 0 3 0 EOH3202 **Occupational Health** Elective 3 0 3 0 Elective Elective 3 0 Elective 3 0 TOTAL 17 1 TOTAL 16 2 3RD YEAR L/TCODE COURSE NAME L/TCODE COURSE NAME L L 2 2 1 DCE3004 Research Methods 1 DCE3606 Performance Management 3 0 0 3 DCE3612 Organizational Development DCE4959A **Bachelor** Dissertation 3 DCE3408 Leadership Development 0 Industrial Safety and EOH3206 4 0 Emergency Response Elective 3 0 Elective 3 0 Elective 3 0 3 Elective 0 TOTAL 14 1 TOTAL 12 4 4TH YEAR CODE COURSE NAME L L/TCODE COURSE NAME L L/T**Bachelor** Dissertation 0 3 DCE4901 DCE4959B Industrial Training 0 12 Labour Law and Employees TOTAL 0 12 FEM4225 3 0 Protection Elective 3 0 TOTAL 6 3

STUDY SCHEME (BACHELOR OF SCIENCE HUMAN RESOURCE DEVELOPMENT)

STUDY SCHEME (BACHELOR OF PHYSICAL EDUCATION)

	ture , L/T = Laboratory/Tutorial SEMESTER 1					SEMESTER 2		
				YĿ	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
SKP2204	Ethnic Relations	2	0		BB_XXXX	Global Language	3	0
SKP2101	Malaysian Nationhood	3	0		BBI2423	Academic Interaction and Presentation	2	1
SPE3530	Physical Conditioning and Fitness	0	2		FCE3302	Sociology of Education	3	0
SPE3532	Outdoor Education	0	3		SPE3535	Human Anatomy and Physiology	2	1
SPE3534	Introduction to Physical Education and Health	3	0		SPE3536	Swimming and Water Safety	0	2
	Elective	1	1		QK_XXXX	Cocurriculum	0	1
	TOTAL	9	6			Elective	2	1
						TOTAL	12	6
			2^{ND}	Yl	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
BBI2424	Academic Writing	2	1		SKP2203	Asian and Islamic Civilizations	2	0
PRT2008	Agriculture and Man	2	0		FCE3804	Early School Experience	0	1
FCE3102	Philosophy of Education	3	0		FCE3204	Thinking Skills	2	0
SPE3537	Motor Learning and Development	2	1		SPE3538	Sports Psychology	2	1
SPE3539	Athletics	0	2		SPE3540	Biomechanics	2	1
SPE3543	Physiology of Exercise	2	1		SPE3542	Gymnastics	0	2
QK_XXXX	Cocurriculum	0	1		SPE3550	Sports Injury Management	1	1
2	TOTAL	11	6			Elective	3	0
	Tomb		Ŭ			TOTAL	12	6
			3 RD	YI	EAR	1		
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
FCE3803	Curriculum Development	3	0		FCE4959A/	Bachelor Dissertation/	0	3
FCE3401	Educational Technology	2	1		FCE4949A	Bachelor Project	0	5
FCE3501	Learning Assessment	2	1		SPE3546	Sports Activities II	0	3
FCE3900	Educational Research	3	0		SPE3548	Training Methodss and Plans	1	1
SPE3544	Sports Activities I	0	3			Elective	3	0
	Elective	3	0			Elective	2	1
	TOTAL	13	5			Elective	2	1
						TOTAL	8	9
				YI	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
FCE3200	Educational Psychology	3	0		FCE4809	Teaching Practice in Major Field	0	4
FCE4959B/ FCE4949B	Bachelor Dissertation/ Bachelor Project	0	3		FCE4810	Teaching Practice for Second	0	4
SPE4800	Methods of Teaching Physical Education	2	1			Option TOTAL	0	8
	Elective	3	0					
	Elective	2	1					
	TOTAL	10	5					

	re , L/T = Laboratory/Tutorial SEMESTER 1					SEMESTER 2		
				' YI	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
PRT2008	Agriculture and Man	2	0		FCE3001	Co-curricular Management	2	1
SKP2101	Malaysian Nationhood	3	0		FCE3204	Thinking Skills	2	0
LHE3117	Educational Psychology	3	0		FCE3302	Sociology of Education	3	0
FCE3102	Philosophy of Education	3	0		LHE3111	Curriculum Development of Malay Language	3	0
LHE3101	Teaching of Oral SLills	3	0		LHE3151	Teaching of Malay Poetry	3	0
**BBI2422	Reading for Academic Purpose	2	1		BBM3212	Malay Grammar	2	1
QK_XXXX	Cocurriculum	0	1		DDWIJZIZ	Academic Interaction and	2	1
	TOTAL	17	1		BBI2423	Presentation	2	1
					QKxxxxx	Cocurriculum	0	1
						TOTAL	17	4
			2 ^{NI}	y YI	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
SKP2204	Ethnic Relations	2	0		SKP2203	Asian and Islamic Civilizations	2	0
LHE3105	Teaching Reading Skills	3	0		MGM3180	Basic Entrepreneurship	2	1
LHE3109	Linguistics in Malay Language Education	3	0		FCE3804	Early School Experience	0	1
					LHE3104	Selection of Language and	2	1
LHE3114	Creativity and Innovation in Malay Language Teaching	3	0		LHE3116	LiteratureTeaching Materials Computer Application in Malay	2	1
LHE3115	Creative Writing in Malay Literature	3	0		LHE3117	Language Education Literacy in Malay Language	3	0
LHE3152	Teaching of Malay Prose	3	0		-	Education		
BBI2424	Academic Writing	2	1			TOTAL	11	4
	TOTAL	19	1 3RL		EAR			
CODE	COURSE NAME	L	L/T	\prod	CODE	COURSE NAME	L	L/T
FCE3401	Educational Technology	2	1		FCE4949B/	Bachelor Project/		
FCE3900	Educational Research	3	0		FCE4959B	Bachelor Dissertation	0	3
LHE3102	Teaching of Malay Language Grammar	3	0		LHE3108	Literature in the Teaching of Malay Language	3	0
LHE3103	Drama in the Teaching of Malay Language	2	1		LHE3153	Issues in the Teaching of Malay Literature	3	0
FCE3501	Learning Assessment	2	1		LHE3154	ThinLing in Malay Literature Education	3	0
LHE4106	Teaching Composition SLills TOTAL	2 14	1 4		LHE4802	Methods of Teaching Malay Literature	2	1
			1	1		TOTAL	11	4
			4 TH	I YI	EAR	· · · · · · · · · · · · · · · · · · ·		
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
CPE3202	Introduction to Guidance and Counselling	3	0		FCE4809	Teaching Practice in Major Field Teaching Practice for Second	0	4
FCE4949A/	Bachelor Project/	0	3		FCE4810	Option	0	4
FCE4959A	Bachelor Dissertation					TOTAL		8
LHE3110	Remedial and Enrichment in Malay Language Teaching	3	0					
LHE3155	Teaching Malay Literacy Criticism	3	0					
LHE4800	Methods of Malay Language Teaching	2	1					
				11				

STUDY SCHEME (BACHELOR OF EDUCATION IN MALAY LANGUAGE)

STUDY SCHEME (BACHELOR OF EDUCATION IN TEACHING ENGLISH AS A SECOND LANGUAGE-TESL)

BB_2401 Foreign BBJ3201 Introduc FCE3102 Philosop FCE3204 Thinking LHE3224 Develop Teachin SKP2101 Malaysi QK_XXX Cocurri TOTAL CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3219 Gramma Teachin LHE3219 Teachin LHE3257 Teachin LHE3257 Literatu LIHE3257 Literatu CODE COURS FCE3501 Learnin	ment In English Language g And Learning an Nationhood culum E NAME trepreneurship ty of Education g of Aural-Oral Skills atical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	L 2 3 3 2 3 3 0 16 16 2 2 3 2 2 2 3 3 3	L/T 1 0 0 0 0 1 2	YEA	CODE BB_2402 FCE3200 LHE3218 LHE3223 SKP2204 SKP2203 QK_XXXX	COURSE NAME Foreign Languge I Educational Psychology Linguistics and Second Language Teaching Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	L 2 3 3 2 2 2 0 15 L 2 3 2 2	L/T 1 0 0 0 0 0 1 2 L/T 1 0 1
BB_2401 Foreign BBJ3201 Introduc FCE3102 Philosop FCE3204 Thinking LHE3224 Develop Teachin SKP2101 Malaysi QK_XXX Cocurri TOTAL CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3219 Gramma Teachin LHE3257 Teachin LHE3257 Litteratu LHE3257 Litteratu CODE COURS FCE3501 Learnin	Languge I Languge I tion to General Linguistics ohy of Education g Skills ment In English Language g And Learning an Nationhood culum E NAME E NAME trepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3 3 2 3 3 0 16 L 2 3 2 2 3 3	1 0 0 0 1 2 2 ND 2 1 1 0 1 1 0	YEA	BB_2402 FCE3200 LHE3218 LHE3223 SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Foreign Languge I Educational Psychology Linguistics and Second Language Teaching Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	2 3 3 2 2 2 0 15 <i>L</i> 2 3	1 0 0 0 0 1 2 1 1 0
BBI3201 Introduc FCE3102 Philosop FCE3204 Thinking LHE3224 Develop Teachin SKP2101 Malaysi QK_XXXX Cocurri TOTAL CODE COURS MGM3180 Basic Ex FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3257 Teachin LHE3257 Teachin LHE3257 Teachin LHE3257 Teachin CODE COURS FCE3501 Learnin	ettion to General Linguistics ohy of Education g Skills ment In English Language g And Learning an Nationhood culum E NAME trepreneurship g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	3 3 2 3 3 0 16 16 2 2 3 2 2 3	0 0 0 1 2 2 ND 2 ND 2 1 1 0 1 1 0	YE	FCE3200 LHE3218 LHE3223 SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Educational Psychology Educational Psychology Linguistics and Second Language Teaching Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	3 3 2 2 0 15 L 2 3	0 0 0 0 1 2 L/T 1 0
FCE3102 Philosop FCE3204 Thinking LHE3224 Develop SKP2101 Malaysi QK_XXXX Cocurri TOTAL CODE COURS MGM3180 Basic Ei FCE3302 Sociolog LHE3219 Gramma LHE3252 Teachin LHE3257 Literatu LIHE3257 Literatu CODE COURS FCE3501 Learnin	ohy of Education g Skills ment In English Language g And Learning an Nationhood culum E NAME trepreneurship ty of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	3 2 3 3 0 16 16 2 3 2 2 2 3	0 0 1 2 2 ND 2 ND 1 1 1 0 1 1 0	YE	LHE3218 LHE3223 SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Linguistics and Second Language Teaching Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Courriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	3 3 2 2 0 15 L 2 3	0 0 0 1 2 <i>L/T</i> 1 0
FCE3204 Thinking FCE3204 Thinking LHE3224 Develop SKP2101 Malaysi QK_XXXX Cocurri TOTAL CODE COURS MGM3180 Basic Ei FCE3302 Sociolog LHE3219 Grammu LHE3252 Teachin LHE3257 Literatu LHE3257 Literatu CODE COURS FCE3501 Learnin	g Skills ment In English Language g And Learning an Nationhood culum E NAME trepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3 0 16 L 2 3 2 2 3 3	0 0 1 2 2 2ND L/T 1 0 1 1 0	У У Е / 	LHE3223 SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Teaching Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	3 2 2 0 15 <i>L</i> 2 3	0 0 1 2 <i>L/T</i> 1 0
LHE3224 Develop Teachin SKP2101 Malaysi QK_XXXX Cocurri TOTAL CODE COURS MGM3180 Basic Ei FCE3302 Sociolog LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Literatu Languag CODE COURS CODE COURS FCE3501 Learnin	ment In English Language g And Learning an Nationhood culum E NAME trepreneurship ty of Education g of Aural-Oral Skills atical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	3 3 0 16 L 2 3 2 2 3 3	0 1 2 2 ND L/T 1 0 1 1 0	YE.	SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Literacy and English Language Teaching Ethnic Relations Asian and Islamic Civilizations Courriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	2 2 0 15 L 2 3	0 0 1 2 <i>L/T</i> 1 0
LHE3224 Teachin SKP2101 Malaysi QK_XXX Cocurri TOTAL CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma LHE3252 Teachin LHE3257 Literatu Languag TOTAL CODE COURS FCE3501 Learnin	g And Learning an Nationhood an Nationhood culum E NAME E THE STATE OF THE ST	3 0 16 2 3 2 2 2 3	0 1 2 2 1 1 0 1 1 0	YEA	SKP2204 SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Teaching Ethnic Relations Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	2 2 0 15 L 2 3	0 0 1 2 <i>L/T</i> 1 0
QK_XXXX Cocurri TOTAL TOTAL CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramm Teacher LHE3257 Teachin LHE3257 Literatu LATERAL CODE COURS FCE3501 Learnin	culum E NAME atrepreneurship gy of Education g of Aural-Oral Skills atical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	0 16 2 3 2 2 3	1 2 2ND 1 1 0 1 1 0	YE	SKP2203 QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Asian and Islamic Civilizations Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	2 0 15 L 2 3	0 1 2 L/T 1 0
TOTAL CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma LHE3252 Teachin LHE3257 Literatu LIHE3257 Literatu CODE COURS FCE3501 Learnin	E NAME ttrepreneurship g of Education g of Aural-Oral Skills ttical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	16 L 2 3 2 2 3	2 2 ND 1 1 1 1 0	YEA	QK_XXXX AR CODE FCE3401 FCE3804 LHE3206	Cocurriculum TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	0 15 L 2 3	1 2 L/T 1 0
CODE COURS MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Litteratu Languag TOTAL	E NAME htrepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	L 2 3 2 2 2 3	2 ND L/T 1 0 1 1 0	YE /	AR CODE FCE3401 FCE3804 LHE3206	TOTAL COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	15 L 2 3	2 L/T 1 0
MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Litteratu Languag TOTAL CODE COURS FCE3501 Learnin	ntrepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3 2 2 3	L/T 1 0 1 1 0 0 0	YE/	CODE FCE3401 FCE3804 LHE3206	COURSE NAME Educational Technology Early School Experience English Language Teaching Materials	L 2 3	L/T 1 0
MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Litteratu Languag TOTAL CODE COURS FCE3501 Learnin	ntrepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3 2 2 3	L/T 1 0 1 1 0 0 0	YE	CODE FCE3401 FCE3804 LHE3206	Educational Technology Early School Experience English Language Teaching Materials	2 3	1 0
MGM3180 Basic El FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Litteratu Languag TOTAL CODE COURS FCE3501 Learnin	ntrepreneurship gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3 2 2 3	1 0 1 1 0		FCE3401 FCE3804 LHE3206	Educational Technology Early School Experience English Language Teaching Materials	2 3	1 0
FCE3302 Sociolog LHE3208 Teachin LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Literatu Languag TOTAL CODE COURS FCE3501 Learnin	gy of Education g of Aural-Oral Skills utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	3 2 2 3	0 1 1 0		FCE3804 LHE3206	Early School Experience English Language Teaching Materials	3	0
LHE3208 Teachin LHE3219 Grammu Teacher LHE3252 Teachin LHE3257 Literatu Languaz TOTAL CODE COURS FCE3501 Learnin	g of Aural-Oral Skills atical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 2 3	1 1 0		LHE3206	English Language Teaching Materials		-
LHE3219 Gramma Teacher LHE3252 Teachin LHE3257 Literatu Languag TOTAL CODE COURS FCE3501 Learnin	utical Descriptions for ESL g the Language of Poetry re Critical Analysis in ge Teaching	2 3	1 0			Materials	2	1
LHE3219 Teacher LHE3252 Teachin LHE3257 Literatu Languaj TOTAL CODE COURS FCE3501 Learnin	g the Language of Poetry re Critical Analysis in ge Teaching	3	0		I HE2221			
LHE3257 Literatu Languag TOTAL	re Critical Analysis in ge Teaching				11113221	Teaching of English Grammar to Speakers of Other Languages	2	1
CODE COURS FCE3501 Learnin	ge Teaching	3	0		LHE3222	Communication Skills in TESL	2	1
CODE COURS FCE3501 Learnin					LHE3250	Teaching the Language of Short	2	1
FCE3501 Learnin		15	3			Stories		
FCE3501 Learnin					LHE3251	Teaching the Language of Novels	2	1
FCE3501 Learnin			- 80			TOTAL	15	6
FCE3501 Learnin	ENAME	T	L/T	YE	A R CODE	COURSE NAME	L	L/T
		L						
FCE3900 Education	g Assessment	2	1		FCE3803	Curriculum Development	3	0
	onal Research	3	0		FCE4949A/ FCE4959A	Bachelor Project/ Bachelor Dissertation	0	3
LHE3209 Pengaja	ran Lemahiran Membaca	2	1		LHE3254	Theater in TESL	2	1
	ge Planning and nme Development in TESL	3	0		LHE3234	Ethics in Islam	3	0
LHE3253 Teachin	g the Language of Drama	2	1		PRT2008	Agriculture and Man	2	0
LHE4210 Teachin	g of Writing Skills	3	0		1 K12000	TOTAL	10	4
TOTAL		15	3			IOIAL	10	4
			4 TH	YE	AR			
CODE COURSE	E NAME	L	L/T		CODE	COURSE NAME	L	L/T
FCE3001 Cocurric	ular Management	2	1		FCE4809	Teaching Practice in Major Field	0	4
	Project/	0	3		FCE4810	Teaching Practice for Second Option	0	4
	Dissertation	2	1			TOTAL	0	8
I HE4801 English	g of Literature in ESL Language Teaching	2 2	1				Ľ	
LHF3256 Literatur		2	1					
TOTAL	e in English Language Methods							

	re , L/T = Laboratory/Tutorial SEMESTER 1				SEMESTER 2		
			1 ST	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
SKP2101	Malaysian Nationhood	3	0	SKP2203	Asian and Islamic Civilizations	2	0
BGY2001	Biological Concept	3	1	PKK3200	Principles of Human Nutrition	3	0
STE3211	Teaching of Family Management	3	0	BBI2423	Academic Interaction and Presentation	2	1
FCE3001	Co-curricular Management	2	1	SKP2204	Ethnic Relations	2	0
FCE3102	Philosophy of Education	3	0	SPE3510	Basic Anatomy and Physiology	2	0
QK_XXXX	Cocurriculum	0	1	STE3304	Accounting Education	2	1
	TOTAL	14	3	STE3610	Foundation and Application of Technology in Product Design	2	2
			11	QK_XXXX	Cocurriculum	0	1
					TOTAL	15	5
			2 ND	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
BBI2424	Academic Writing	2	1	PRT2008	Agriculture and Man	2	0
FSM3302	Basic Theory of Food Preparation	3	0	FSM3303	Fundamental Laboratory For Food Preparation	0	2
FCE3302	Sociology of Education	3	0	FCE3804	Early School Experience	0	1
FCE3401	Educational Technology	2	1	FCE3803	Curriculum Development	3	0
STE3620	Sketching and Model Making	1	1	STE3271	Hair Care and Hairdressing	2	1
STE3305	Business and Entrepreneurship Education	1	1	STE3101	Practical Teaching of Agricultural Science	2	1
XXXX	Elective	2	1	STE3621	Technical Drawing	1	1
	TOTAL	14	5	BB_XXXX	Global Language	3	0
	I		11		TOTAL	13	6
			3 RD	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
FSM3401	Restaurant Service	0	2	FCE4949A/ FCE4959A	Bachelor Project/ Bachelor Dissertation	0	3
FCE3900	Educational Research	3	0	STE3272	Makeup and Facial Treatment	2	1
STE3260	Sewingand Clothing Preparation	2	1	STE3261	Clothing Making	2	1
STE3630	Product Design and	2	1	STE3233	Food Services Management	2	1
5125050	Development		1	STE3235 STE4680	Design and Technology		
CPE3202	Introduction To Guidance And Counselling	3	0	5124000	Teaching Method	2	1
FCE3501	Learning Assessment	2	1	FCE3200	Educational Psychology	3	0
	TOTAL	12	5	XXXX	Elective	2	1
		I	I		TOTAL	11	7
			4 TH	YEAR			_
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
FCE4949B/ FCE4959B	Bachelor Project/ Bachelor Dissertation	0	3	FCE4809	Teaching Practice in Major Field	0	4
STE4801	Method of Teaching Home Science	2	1	FCE4810	Teaching Practice for Second Option	0	4
STE4260	Commercial Apparel Management	2	1		TOTAL	0	8
XXXX	Elective	3	0				
XXXX	Elective	0	1				
		1 -		1			

TOTAL

7

6

STUDY SCHEME (BACHELOR EDUCATION IN HOME SCIENCE)

	SEMESTER 1			Ĩ		SEMESTER 2		
		_		YE	AR		_	
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/T
FCE3001	Co-curricular Management	2	1		BBI2423	Academic Interaction and Presentation	2	1
FCE3200	Educational Psychology	3	0		ECN3010	Principles of Economics	3	0
SKP2101	Malaysian Nationhood	3	0		FCE3102	Philosophy of Education	3	0
SKP2203	Islamic Civilization and Asian Civilization	2	0		PRT2008	Agriculture and Man	2	0
STE3000	Introductory Technical and	3	0		SKP2204	Ethnic Relations	2	0
S1E5000	Vocational Education	5	U			Elective	2	2
STE3101	Practical Teaching of Agricultural Science	2	1		QK_XXXX	Co-Curriculum	0	1
**BBI2422	Reading for Academic Purposes	2	1			TOTAL	14	4
QK_XXXX	Co-Curriculum	0	1					
-	TOTAL	15	3					
				YE	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/1
BBI2424	Academic Writing	2	1		FCE3401	Educational Technology	2	1
FCE3302	Sociology of Education	3	0		FCE3501	Learning Assessment	2	1
FCE3803	Curriculum Development	3	0		AGR3506	Principles of Crop Science	3	0
FCE3804	Early School Experience	0	1		SHW3001	Principles of Animal Production	3	0
HRT3301	Ornamental Horticulture	2	1		SHW3003	Farm Practice: Livestock Production	0	1
	Elective	1	1			Elective	2	1
	Elective	2	1			Elective	1	1
	TOTAL	13	5			TOTAL	13	5
			3 RD	YE	EAR			
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/1
AKU3201	Principles of Aquaculture	2	1		CPE3202	Introduction to Guidance and Counselling	3	0
FCE3900	Educational Research	3	0		FCE4949/	Bachelor Project/		
STE4100	Teaching of Agrotechnology Management	2	1		FCE4959	Bachelor Dissertation	0	3
SST3005	Basic Soil Science	2	1		STE3004	Data Analysis and Interpretation	1	1
	Elective	1	1		TKP3501	Agriculture Mechanization	2	1
	Elective	2	1		PLP3003	Fundamentals of Plant Protection	2	1
	TOTAL	12	5			Elective	2	1
						TOTAL	10	7
		_		YE	EAR		_	
CODE	COURSE NAME	L	L/T		CODE	COURSE NAME	L	L/1
FCE4949/ FCE4959	Bachelor Project/ Bachelor Dissertation	0	3		FCE4809	Teaching Practice in Major Field	0	4
STE4180	Methods of Teaching Agricultural Science	2	1		FCE4810	Teaching Practice for Second Option	0	4
STE3105	Programme Planning and Evaluation in Agriscience Education	2	0		L	TOTAL	0	8
	Elective	2	0					
	Elective	2	0					
	Elective	2	1					
BB_XXX	Global Language	3	0					
	TOTAL	13	5					

STUDY SCHEME (BACHELOR OF EDUCATION IN AGRICULTURAL SCIENCE)

STUDY SCHEME (BACHELOR OF EDUCATION IN GUIDANCE AND COUNSELING)

	re , L/T = Laboratory/Tutorial SEMESTER 1				SEMESTER 2		
			1 ST	'EAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
SKP2203	Asian and Islamic Civilizations	2	0	SKP2101	Malaysian Nationhood	3	0
SKP2204	Ethnic Relations	2	0	BBI2423	Academic Interaction and	2	1
PRT2008	Agriculture and Man	2	0		Presentation		
CPE3800	Counselling Philosophy and Professional Ethics	3	0	CPE3206	Affective Counselling Theories and Practices	1	2
CPE3411	Psychoeducational Group	1	2	CPE3500	Career Development	3	0
FCE3201	Child and Adolescent Psychology	3	0	FCE3401	Educational Technology	2	1
FCE3200	Educational Psychology	3	0	FCE3202	Psychology of Learning	3	0
QK_XXXX	Co-Curriculum	0	1		TOTAL	14	4
	TOTAL	16	3				
			2^{ND}	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
CPE3300	Multicultural Counselling	3	0	CPE3112	Abnormal Psychology	3	0
	Cognitive Behavioural			FCE3102	Philosophy of Education	3	0
CPE3207	Counselling Theories and Practices	1	2	FCE3501	Learning Assessment	2	1
BBI2424	Academic Writing	2	1	LHE3311	Moral Studies	3	0
LHE3302	Islamic Etiquette	3	0	LHE3312	Psychological and Sociological Foundations of Moral	3	0
CPE3600	Appraisals In Counselling	2	1		Development		
LHE3303	Moral Education in Malaysia	3	0	CPE3501	Career Guidance and Counselling	3	0
QK_XXXX	Co-Curriculum	0	1	FCE3804	Early School Experience	3	0
	TOTAL	13	6		TOTAL	17	2
CODE	COURSENANCE	7		YEAR	COURCE NAME	T	1.07
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
FCE3900	Educational Research	3	0	CPE3401	Group Counselling	1	2
CPE4203	Family Counselling	3	0	FCE3302	Sociology of Education	3	0
CPE4611	Assessment and Diagnosis of Mental Disorders	3	0	CPE4215	Substance Abuse Counselling	2	1
LHE3306	Civics and Citizenship Education	3	0	FCE4959A	Bachelor Dissertation	0	6
CPE3203	Parental Consultation	2	1	CPE3712	Statistics in Counselling	3	0
FCE3204	Thinking Skills	2	0	CPE4211	Psychological First Aid	3	0
	TOTAL	16	1		TOTAL	12	6
			4 TH	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
CPE3801	Counselling Practicum	1	2	CPE4802	Internship	0	6
FCE4959B	Bachelor Dissertation	0	6	FCE4810	Teaching Practice for Second	0	4
CPE3214	Management of Counselling Services	3	0		Option TOTAL	0	12
LHE4803	Moral Education Teaching Methods	2	1				
LHE3304	Values of Malaysian Society	3	0				
FCE3001	Co-curricular Management	2	1				
	TOTAL	11	7				

	ture , L/T = Laboratory/Tutorial SEMESTER 1				SEMESTER 2		
			1 ST	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/T
SKP2203	Asian and Islamic Civilizations	2	0	SKP2101	Malaysian Nationhood	3	0
FCE3204	Thinking Skills	2	0	CPE3111	Personality Development	3	0
PRT2008	Agriculture and Man	2	0	CPE3212	Psychodynamic and Humanistic Counselling Approches	1	2
CPE3800	Counselling Philosophy and Professional Ethics	3	0	CPE3500	Career Development	3	0
FEM3111	Adolescent Development	3	0	SKP2204	Ethnic Relations	2	0
CPE3211	Basic Counselling Skills	1	2	SKP3501	Social Psychology	3	0
	TOTAL	13	2	QK_XXXX	Co-Curriculum	0	1
					TOTAL	15	3
			2^{ND}	YEAR			
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/1
CPE3300	Multicultural Counselling	3	0	CPE3112	Abnormal Psychology	3	0
BBI2423	Academic Interaction and	2	1	BBI2424	Academic Writing	2	1
CPE3213	Presentation Cognitive and Behavioural		2	CPE3501	Career Guidance and Counselling	3	0
CI ES215	Counselling Approaches	1	2	CPE3113	Gerontology And Counselling	3	0
MGM3180	Basic Entrepreneurship	2	1	CPE4611	Assessment and Diagnosis of	3	0
CPE3600	Appraisals in Counselling	2	1		Mental Disorders	5	Ŭ
CPE3411	Psychoeducational Group	1	2	QK_XXXX	Co-Curriculum	0	1
	TOTAL	11	7		TOTAL	14	2
~ ~ ~ ~		-		YEAR		-	
CODE	COURSE NAME	L	L/T	CODE	COURSE NAME	L	L/I
CPE3217	Mental Health Consultation	2	1	CPE3401	Group Counselling	1	2
CPE3711	Research Methods	3	0	CPE3215	Treatment Planning in Counselling	3	0
CPExxxx	Elective			CPE3712	Statistics in Counselling	3	0
CPExxxx	Elective			CPE4959A	Bachelor Dissertation	0	3
CPExxxx	Elective	<u> </u>			Elective (Global Language)		
	Elective				TOTAL		
	TOTAL						
CODE	COURSE NAME	L	4 ¹ H	YEAR CODE	COURSE NAME	L	L
CPE3801	Counselling Practicum	2	1	CPE4812	Counselling Internship	0	6
CPE4959B	Bachelor Dissertation	0	3		TOTAL	0	6
CPExxxx	Elective		5		10mL	, v	
CPExxxx	Elective		$\left \right $				
CPExxxx	Elective	+	$\left - \right $				
CI LAAA							
	Elective						
	TOTAL						

STUDY SCHEME (BACHELOR OF COUNSELING)

COURSE SYNOPSIS

Department Of Foundations Of Education

FCE3001 Co-curricular Management

Prerequisite : None

This course encompasses co-curriculum policy, planning, and leadership in co-curricular management. Emphases are given on the planning and the ability to manage co-curriculum

FCE3100Philosophy and Concept of Education2(2+0)

Prerequisite : None

This course covers basic concepts of philosophy and philosophy of education, analysis of concepts in education, traditional and progressive western philosophies of education, philosophy of Islamic education, philosophy of eastern education, and the National Philosophy of Education

FCE3101 Ethics and Professionalism in Teaching 2(2+0)

Prerequisite : None

This course encompasses ethical theories in relation to the teaching profession, moral dimension in the teaching profession, work ethics, ethics as the basis for professionalism in teaching, and contemporary moral issues related to the teaching profession

FCE3102Philosophy of Education3(3+0)

Prerequisite : None

This course encompasses concepts and various views of philosophy and philosophy of education from Islamic, western and eastern perspectives, as well as the philosophical rationalization underpinning the policies and practices of education in Malaysia. Emphasis is given on the development of understanding and analysis of the National Philosophy of Education

FCE3200 Educational Psychology

Prerequisite : None

This course encompasses growth and development factors that influence teaching and learning as well as application of learning theories in the classroom. Behaviours that are inline with principles of educational psychology are also emphasized

FCE3201 Child and Adolescent Psychology

Prerequisite : None

This course covers model and theories in child and adolescent psychology, nature-nurture interaction, prenatal development, physical, emotional, social, moral and cognitive development during childhood and adolescence, social beliefs, pre-school education, discipline and regulations, and generation gap

FCE3202 Psychology of Learning

Prerequisite : None

This course encompasses the concept of learning, learning theories and types of learning and their relationships to teaching Methodss, teacher behaviour and classroom dynamics, classroom environment, motivation, approaches in encouraging intellectual development and creativity, transfer of learning, memory, and forgetting

FCE3204 Thinking Skills

Prerequisite : None

This course covers domains of thinking, theories of the brain, thinking tools, critical and creative thinking skills, problem-solving and decision-making skills in various life situations. Emphasis is given on the application of various thinking skills strategies in problem solving and decision-making

3(3+0)

3(3+0)

3(3+0)

3(2+1)

2(2+0)

This course encompasses concepts of sociology of education, access, equity and equality of educational opportunity as well as school as an agent of socialization. Emphasis is given on clarification, analysis and advocacy of the role of formal education as an agent of social change

3(3+0)

3(2+1)

3(2+1)

3(3+0)

3(3+0)

3(3+0)

4(0+4)

6(0+6)

FCE3401 Educational Technology

Prerequisite : None

This course constitutes the concepts, theories, principles, development, and practice in educational technology, including the evaluation of appropriateness, selection, preparation, production and utilization of instructional media. Emphasis is given on the production and utilization of instructional media

FCE3501 Learning Assessment

Prerequisite : None

This course encompasses concepts, needs, strategies and development of authentic learning assessment. Emphasis is given on the need analysis, constructive alignment and development of learning assessment strategies for various learning outcomes

FCE3803 Curriculum Development

Prerequisite : None

This course encompasses theory and practice in the development of curriculum. Emphases are given on elaboration and development of school curriculum

FCE3804 Early School Experience

Prerequisite : None

This course encompasses students' exposure to school environment. Students are required to observe and reflect on early school experience

FCE3900 Educational Research

Prerequisite : None

This course ecompases concepts, prosedures, various research Methodss in education, data analysis and interpretation as well as research report. Emphasis is given on the identification of steps, analysis of articles and preparation of educational research proposal

FCE4809 Teaching Practice in Major Field 4(0+4)

Prerequisite : Taking all major courses

This course covers teaching practice for a duration of 12 weeks, which encompasses 5 to 6 periods per week in the major subject, and participating in co-curricular activities in schools. Emphasis is given on the planning, teaching and professional teacher behavior

FCE4810 Teaching Practice for Second Option

Prerequisite : Taking all major courses

This course covers teaching practice for a duration of 12 weeks, which encompasses 5 to 6 periods per week in the second area of emphasis, and participating in co-curricular activities in schools. Emphasis is given on the planning, teaching and professional teacher behavior

FCE4949 Bachelor Project

Prerequisite : None

This course covers the aspects of planning and executing project. These include title selection, conducting critical review, designing and performing work strategy, collecting and analysing data, documenting and presenting project output

FCE4959 Bachelor Dissertation

6(0+6)

This course encompasses the process of preparing educational research proposal, data collection and analysis as well as reporting of research findings. Emphasis is given on the reporting and presentation of research findings

DCE3004 Research Methods	3(2+1)
Prerequisite : None	
This course encompasses concepts, approaches to research and research process in hu development. Emphasis is given in producing and presenting related research	man resource
DCE3100 Computer Applications in Human Resource Development	3(2+1)
Prerequisite : None	
This course encompasses concepts of computerization and the use of computer in human resource Emphasis is given to preparation of various documents based on computer applications for us Resource Development as well as data analysis	
DCE3102 Theories and Practices of Human Resource Development	3(3+0)
Prerequisite : None	
This course covers the concept, theory, model and functions of human resource development. Em on practice and professional ethics in human resource development	phasis is given
DCE3113 Training Design and Methodsology	3(2+1)
Prerequisite : None	
This course encompasses training design and Methodsology in human resource development. Em on the planning and implementation of the training programme	phasis is given
DCE3115 Monitoring and Evaluation of Training	3(2+1)
Prerequisite : DCE3113	
This course covers the concepts, purpose and Methodss of monitoring and evaluation of train preparation of training reports. Emphasis is given in monitoring and evaluation of training in h development	
DCE3117 Career and Human Resource Development	3(3+0)
Prerequisite : None	
This course encompasses various theories and practices of career development at both i organizational levels. Emphasis is given to career management strategies and current challe development	
DCE3118 Organizational Psychology	3(3+0)
Prerequisite : None	
This course encompasses theories, concepts and intervention models of organizational psychol- factors and values in organizations and alternative solutions in organizational psychology. Emph applying organizational psychology in human resource development	

DCE3311 Principles of Adult Education

Prerequisite : None

This course covers the concept, theory, purpose and strategies of adult education and its relationship with human resource development

3(3+0)

3(2+1)

DCE3606 Performance

Prerequisite : None

This course encompasses important aspects in managing performance at organizational, team and individual level. Emphasis is given in examining performance management practices in the field and to develop an effective performance management system

This course encompasses theories, concepts and organizational development practices. Emphasis is given in identifying types of change and selection of appropriate interventions and alternative solutions in organizational development

DCE3119 Continuing Professional Education

Prerequisite : None

This course covers the concept, theory, importance and effectiveness of practices in continuing professional education (CPE). Emphasis is given in developing the continuing professional education (CPE) program

DCE3204 Gender in Human Resource Development

Prerequisite : None

This course encompasses concepts, theories and practices relating to gender in human resource development. Emphasis is given on gender role development, gender and work, gender and career development, and solutions to problems pertaining to gender in human resource development

DCE3205 Youth Development

Prerequisite : None

This course covers the philosophy and policy of youth development, profile and psychological development of youth, concepts and practices in developing youth programmes, youth institutions and organizations, approaches in youth work, and concepts and approaches of moulding youth as partners in development.

DCE3207 Volunteerism 3(3+0)

Prerequisite : None

This course encompasses the philosophy, concepts, theories and practices of volunteerism. Emphasis is given to the planning and implementation of voluntary programs

DCE3304 Adult Education Program Development 3(3+0)

Prerequisite : None

This course encompasses the concept of development and change, philosophy and principles of adult education program development, roles and responsibilities of change agents and community. Emphasis is given to planning, implementing and evalutaing adult educaton programs in human resource development

DCE3407 Community Development in Islamic Perspective 3(3+0)

Prerequisite : None

This course covers concepts community development from Islamic perspectives in work development. Emphasis is given in developing planning of Da'wah Bilhal program

DCE3408 Leadership Development

Prerequisite : None

This course encompasses leadership theories and styles in various contexts of HRD, factors affecting leadership, roles and responsibilities of leaders, leadership development, and leadership issues. Emphasis is given on leadership development in organization

DCE3411 Community Resource Development

Prerequisite : None

This course encompasses concepts, various indicators, theoris and models, principles and objectives of community development programs. Emphasis is given to community development programs and its impact on community development

DCE3612 Organizational Development

Prerequisite : None

3(3+0)

3(3+0)

3(3+0)

3(3+0)

3(3+0)

3(3+0)

This course encompasses concepts of culture and the importance of multiculturalism in society and in local and international organizations. Emphasis is given to influences of multiculturalism and problem-solving strategies in organizations

DCE3502 Knowledge Generation

Prerequisite : None

Prerequisite : None

This course encompasses concepts, process and the roles of sub-systems involved in the knowledge generation, utilization and transfer. Emphasis is given on the efforts to generate and manage knowledge in research and development

DCE3604 Theories and Practices of the Learning Organization 3(3+0)

Prerequisite : None

This course encompasses the concepts and practices of learning organization. Emphasis is given to the development of the learning organization through the discussion on the acquisition, storage, dissemination and application of knowledge

DCE3712 Conflict Resolution

Prerequisite : None

This course covers basic concepts, theories, current issues and application of conflict resolution in human resource development. Emphasis is given to identification root cause of conflict and strategies for conflict resolution

DCE4006 3(2+1)Statistical Analysis and Interpretation of Data

Prerequisite : None

This course encompasses basic statistics, data analysis and interpretation using various statistical procedures. Emphasis is given in presenting research finding report using SPSS software to analyze and interpret the data

DCE4303 Staff Supervision

Prerequisite : None

This course encompasses concepts and principles in staff supervision, functions of supervisor, skills of supervisor and supervision strategy. Emphasis is given on supervision roles in human resource development

DCE4702 Policy Development

Prerequisite : None

The course encompassess concepts, development, implementation and evaluation of policy. Emphasis is given on the policy in human resource development

DCE4901 Industrial Training

Prerequisite : None

In this course, students are exposed to real working environment in industries/organizations. Training includes application of the theoretical and practical aspects that have been studied with current practices in the workplace. Problem solving and communication skills are also emphasized

Bachelor Dissertation DCE4959

Prerequisite : None

This course covers the preparation of proposal, implementation and scientific writing of research project. Emphasis is given to scientific approach to generate data systematically through appropriate design, data collection and analysis

DCE3418 Multiculturalism in Organization

3(3+0)

3(2+1)

3(3+0)

3(3+0)

12(0+12)

6(0+6)

LHE3101	Teaching of Oral Skills	3 (3+0)
Prerequisite : No	one	
	ers theories, principles and strategies in the teaching of oral skills. Emphasis is gi s teaching problems	ven to hands-
LHE3102	Teaching of Malay Language Grammar	3 (3+0)
Prerequisite : No		
	ers approaches, Methodss and techniques of teaching aspects of grammar. Emphaseme, affixes, word classes, structure of phrases, clauses and sentences	sis is given to
LHE3103	Drama in the Teaching of Malay Language	3 (2+1)
Prerequisite : No	one	
	ers drama in education and the roles of drama in teaching. Emphasis is given to pr ent, analysis and writing of drama scripts	ocedures and
LHE3104	Selection of Language and LiteratureTeaching Materials	3 (2+1)
Prerequisite : No	one	
	vers concepts of selection and adaptation, principles and criteria in selection. Emp d application of materials in the teaching of Malay language and	hasis is given
LHE3105	Teaching Deading Skills	2(2 + 1)
Prerequisite : No	Teaching Reading Skills	3 (2+1)
This course cov	ers techniques and teaching strategies of reading. Emphasis is given to concep process, comprehension, text selection, types of reading, and readability	t and reading
LHE3108	Literature in the Teaching of Malay Language	3 (3+0)
Prerequisite : No	one	
	ers the philosophy and conceptof literature, Malay literature in language teaching lysis, implementation of teaching, evaluation and teaching issues	. Emphasis is
LHE3109 Prerequisite : No	Linguistics in Malay Language Education	3 (3+0)
	ers aspects of linguistics, language and cognition; language acquisition theories; ge in education; and linguistic issues in language learning	mastery and
LHE3112	Trends and Issues in Malay Language Teaching	3(3+0)
Prerequisite : No		
This course cove	ers trends and issues in teaching the Malay language and their implications in teaching the role of teachers	ing the Malay
LHE3113	Communication Skills in Malay Language Teaching	3 (2+1)
Prerequisite : No	one	
	ers the concepts, theories, principles, and communication strategies in the teach hasis is also given to communication skills and problem solving	ing of Malay
LHE3114	Creativity and Innovation in Malay Language Teaching	3 (3+0)
Prerequisite : No		· · ·
	vers the concepts, theories, strategies to promote the development of talent an	d creativity.

Department Of Language And Humanities Education

]

I

7 Emphasis is also given to teaching and innovation in teaching materials

LHE3115 Creative Writing in Malay Literature	3 (3+0)
Prerequisite : None	
This course covers the concept of creative writing, strategy, and approach to writing. Emphasis on the creation of creative writing techniques to meet the needs of the curriculum	s is also placed
LHE3110 Remedial and Enrichment in Malay Language Teaching	3 (3+0)
Prerequisite : None	1
This course covers the concepts, theories, and needs remedial and enrichment activities in te Language. Emphasis is also given to teaching strategies and adaptations of the material	eaching Malay
LHE3111 Curriculum Development of Malay Language Prerequisite : None	3 (3+0)
This course covers the concept of curriculum, curricullum and syllabus development theory development, and analysis of the Malay language curricullum	y, curricullum
LHE3116 Computer Application in Malay Language Education Prerequisite : None	3 (2+1)
This course covers principle and development of Malay language e-learning materials. Emphasito the application and planning process of e-learning material development	s is also given
LHE3117 Literacy in Malay Language Education	3 (3+0)
Prerequisite : None	
This course covers the concept, the importance of literacy, the use and application of a variety Malay language education. Emphasis is also given to the evaluation and intervention of Malay lar education in the context of community development	
LHE3154 Thinking in Malay Literature Education	3 (3+0)
Prerequisite : None	
This course covers the concept of literary and philosophical education literature. Emphasis is all level of thought in literature, and analyzes the thinking in literary texts	so given to the
LHE3155 Teaching Malay Literacy Criticism Prerequisite : None	3 (3+0)
This course covers the concept, theory and criticism of the structure. Emphasis is also given to literary texts and writing criticism	the analysis of
LHE4802 Methods of Teaching Malay Literature Prerequisite : None	3 (2+1)
This course focuses on the analysis of Malay Literature curriculum, lesson plans, teaching approaches that can enhance student engagement. Teaching experience acquired through micro t	
LHE3151 Teaching of Malay Poetry	3 (3+0)
Prerequisite : None	
This course covers the development of Malay poetry, nature, structure, poetry, and teaching strates is also given to a form of appreciation and valuation of Malay poetry	gies. Emphasis
LHE3152 Teaching of Malay Prose	3 (3+0)
Drene quisite + None	

This course covers the development of Malay prose, the type, prose structure, and teaching strategies. Emphasis is also given to a form of appreciation and evaluation of teaching Malay prose

This course covers the issue of Malay literature in education, materials, and curriculum. Emphasis is also given to the evaluation, research, thinking and creativity in teaching

LHE3206 **Bahan Pengajaran Bahasa Inggeris**

Prerequisite : None

Kursus ini merangkumi pembinaan bahan pengajaran untuk ESL dengan buku teks sebagai fokus, prinsip dan kriteria untuk analisis dan penilaian bahan yang diterbitkan, mengaplikasikan kriteria, dan proses penyesuaian dalam penyediaan bahan.

LHE3208 **Teaching of Aural-Oral Skills**

Prerequisite : None

This course covers theories and approaches in teaching, listening and speaking skills, strategies and techniques, and listening and speaking skills assessment. The course also focuses on the preparation of lesson plans, micro teaching, and reflection in the teaching of listening and speaking skills.

LHE3209 **Teaching of Reading Skills**

Prerequisite : None

This course covers reading process, reading theory, reading skills, and reading skills assessment. This course also focuses on the preparation of lesson plans, micro teaching, and reflection in the teaching of reading skills.

LHE3211 **Teaching of Literature in ESL**

Prerequisite : None

This course comprises theories and approaches in the teaching of literature in ESL, analysis of different literary genres, strategies and techniques in teaching English literature, lesson plans, and adaptation of lesson plans for learners of different levels

LHE3213 Language Planning and Programme Development in TESL 3(3+0)

Prerequisite : None

This course covers issues pertaining to language planning and programme development in TESL, the concept and definition of language planning, innovative language plans, assessment of language programmes and policies, English Language planning in Malaysia, and the relationship between language planning, programmes and learning

LHE3215 **Content-based Second Language Instruction**

Prerequisite : None

This course comprises the rationale of using content areas in English language teaching, the approaches to content-based language instruction as well as content-based teaching models. It also involves the development of teaching and learning strategies based on relevant materials and resources

LHE3216 **Adult Second Language Learners**

Prerequisite : None

This course comprises the concept on learning language as a second language among adult learners as well as surveys the strategies of teaching adults English as a second language; examines language use and discourse in the classroom, materials development and adaptation and the use of teaching resources and technology; the application of learning English for adult learners in teaching into practice which are relevant to practical experience and situation

LHE3218 3(3+0)Linguistics and Second Language Teaching Prerequisite: BBI3201

This course comprises basic psycholinguistic and sociolinguistic principles and concepts in the teaching of a second language; and the application of these basic principles and concepts in second language pedagogy.

3 (3+0)

3(2+1)

3(2+1)

3(2+1)

3(2+1)

3 (3+0)

3 (3+0)

This course comprises grammatical descriptions including traditional and functional descriptions, concepts expressed through grammar, analysis of language errors in speech and writing, pedagogy in addressing language errors, and intensive practice in developing grammatical competency

LHE3220 **Computer Application in TESL**

Prerequisite : None

This course discusses the concept and theory of computer applications in the teaching of ESL, selection as well as use of software and internet tools. Website evaluation and the development of computer-based teaching materiain ESL are also explained and translated into actual classroom practice.

LHE3214 Language Deficient Learner

Prerequisite : None

This course covers the issues on language deficiencies of second language learners, the nature of language deficient learners, diagnosis and treatment, strategies for re-teaching, material preparation for the remedial classroom

LHE3221 **Teaching of English Grammar to Speakers of Other Languages** 3(2+1)

Prerequisite : None

This course comprises theories of the acquisition of grammatical structures, the teaching and learning of grammar, factors that influence grammar acquisition and learning, classroom frameworks in teaching grammar. It also focuses on lesson planning, material selection and adaptation, microteaching, and reflection on the teaching of grammar

LHE3223 Literacy and English Language Teaching 3 (3+0)

Prerequisite : None

This course comprises the concepts and theories of literacy in English language teaching. It focuses on the definitions, theoretical perspectives and types of literacy; the teaching and learning of reading and writing; the current issues in literacy education; and current issues in literacy in the context of English language teaching

LHE3224 3(3+0)**Developments In English Language Teaching And Learning**

Prerequisite : None

This course covers development and key pedagogical trends in English language teaching and learning, specifically in the areas of approaches and Methodss, curriculum, teacher professional development, ESL learner characteristics, technology use, language programs, assessment, and research

Communication Skills in TESL LHE3222

Prerequisite : None

This course covers effective oral communication skills for English teachers in a variety of situations, articulation, enunciation, delivery, and the use of appropriate paralinguistic and extra linguistics features

LHE3250 **Teaching the Language of Short Stories** 3(2+1)

Prerequisite : None

The course comprises an overview of the development of the short story as a genre, the emergence of short stories in different literary traditions, examination of the language and structure of short stories, and short stories from the teaching perspective

LHE3251 **Teaching the Language of Novels**

Prerequisite : None

This course comprises a general overview of the development of novels from various literary traditions, critical and literary appreciation of the language of the novel, and the pedagogy of teaching various kinds of novels.

3(3+0)

3(3+0)

3 (2+1)

3(2+1)

LHE3252 **Teaching the Language of Poetry**

Prerequisite : None

This course comprises the study of poetical forms from various literary traditions, works of major poets, themes in poems, critical and literary appreciation of poems, the language of poetry, and the pedagogy of teaching poetry.

LHE3253 3(2+1)**Teaching the Language of Drama**

Prerequisite : None

The course encompasses the language of drama, various literary elements and conventions of drama, a number of plays representing the various literary era and traditions; and pedagogy of teaching drama in Malaysian secondary schools

LHE3254 **Theatre in TESL**

Prerequisite : None

This course comprises the history of theatre, theory and practice of theatre, creative and technical aspects of theatre, analysis of play, application of theater practices to teaching

LHE3255 Literature in English Language Teaching Materials 3(2+1)

Prerequisite : None

This course comprises the development of literary materials, principles and criteria for analyzing and evaluating published material, developing modules for teaching, adapting lessons for different classroom purposes

LHE3256 Literature in English Language Teaching Methods 3(2+1)

Prerequisite : None

This course covers curriculum analysis with reference to the teaching of literature in the English language syllabus, textbooks, teacher's guide and other resource materials, scheme of work and lesson plan, instructional aims and objectives, teaching approaches, strategies, Methodss and techniques, preparation and use of various assessments, micro-teaching

LHE3257 **Critical Literary Analysis In Language Teaching** 3 (2+1)

Prerequisite : None

This course comprises the literary theories, and critical analysis of literary texts, particularly in the context of teaching literature in English as second language. This course focuses on literary theories; literary analysis; literary and language skills; development of text comprehension through linguistic and literary analysis

LHE3310 **Methodss of Teaching Moral Education** 3(2+1)

Prerequisite : None

This course covers curriculum analysis with reference to the Moral Education syllabi, textbooks, teacher's guide and other resource materials, scheme of work and lesson plan, instructional aims and objectives, teaching approaches, strategies, Methodss and techniques, preparation and use of various assessments, micro-teaching

LHE3311 **Moral Studies**

Prerequisite : None

This course encompasses basic ethical concepts, the etomology of ethics, ethical theories and the morally educated person. Emphasis is given to the concept of a morally educated person

LHE3302 **Islamic Etiquette**

Prerequisite : None

This course encompasses the concept of 'adab', the difference between 'adab', moral and ethics, the source of 'adab' and moral, the 'adab' of the individual in their relationship with God, themselves, their community, society and country

3(2+1)

3(2+1)

3(3+0)

3(3+0)

LHE3303 Moral Education in Malaysia

Prerequisite : None

This course encompasses the development of moral education in Malaysia, factors leading to the implementation of Moral Education in schools as well as issues that arise. Emphasis is given to the improvement of its implementation in Malaysia

LHE3304 Values of Malaysian Society

Prerequisite : None

This course covers the concept of society's values, values of Malaysian society, factors that influence those values, impact and implications for Moral Education. Emphasis is given to understanding the importance of values of Malaysian society in Moral Education in Malaysia

LHE3306 Civics and Citizenship Education 3 (3+0)

Prerequisite : None

This course encompasses the concepts of civics and citizenship, the aims as well as the contents and implementation of civics and citizenship education in Malaysia. Emphasis is given to the role of civic and citizenship in developing a citizen

LHE3312Psychological and Sociological Foundations of Moral Development3(3+0)

Prerequisite : None

This course encompasses theories of moral development as well as the influence of school and society in moral development. Emphasis is given to the teaching and learning approach to Moral Education

LHE3313 Moral Issues and Conflicts

Prerequisite : LHE3301

This course encompasses various contemporary moral issues and conflicts. Emphasis is given to the diverse ethical and moral arguments

LHE3314Community Service in Moral Education3 (1+2)

Prerequisite : None

This course encompasses the concept of community service and its contribution to Moral Education, planning, implementation, evaluation and reports in community work, and participation in community service. Emphasis is given to community service as an effective approach to teaching and learning of Moral Education

LHE3403 Introduction To Islamic History

Prerequisite : None

This course discusses arab society before the coming of islam, the birth of prophet muhammad (s.a.w), his life, mission and struggles, the spread of islam during the prophet time, the caliphate of al-rasyideen, bany umayyah and abbasiyah and islamic scholars.

LHE3404 Islamic Aqidah Education

Prerequisite : None

This course encompasses the discussion on Islamic aqidah based on dalil aqli and naqli, various schools in ilm aqidah and history of the development of ilm aqidah. Emphasis is given to the elaboration of the concept of aqidah and the analysis of issues related to aqidah based on various authentic sources

LHE3405 Islamic Jurisprudence Education

Prerequisite : None

This Course Covers The Concept Of Islamic Jurisprudence And 'Ibadah', General And Specific 'Ibadah', 'Muamalat' System, Education, Laws, And Socialization In Islam

3 (3+0)

3 (3+0)

3 (3+0)

3(3+0)

3 (2+1)

LHE3406 Islamic Akhlak Education

This course discuss the concept of akhlak in islam, the sources of akhlak, akhlak as a part from religion, the characteristics of akhlak, islamic akhlak with allah, human and the world and the important of islamic akhlak

3 (3+0)

3(3+0)

3(2+1)

3(3+0)

3(2+1)

3(2+1)

LHE3407 Quranic And Sunnah Education

Prerequisite : None

This course discusses the meaning, blessing and the reasons behind the revelation of certain quranic verses. Knowledge pertaining to the quran, the quran as a mukjizat, significance of revelation, manner of revelation and the history of its writing. Compilation and documentation, status of hadis as a second source in islam, knowledge pertaining to hadis as well as related matters, discussion on selected hadis

LHE3408 Islamic World View 3 (3+0)

Prerequisite : None

This course covers the understanding of the tasawwur of islam, god, the world and human, explanation of dakwah, the characteristics of islam which is syumul

LHE3409Islamic Education Teaching Methods3 (2+1)

Prerequisite : None

This course covers the development of Islamic Education curriculum and syllabus for primary school, skills and techniques of Islamic Education teaching and micro teaching.

LHE3410 Foundations Of The Philosophy And Psychology Of Islamic Education 3 (3+0)

Prerequisite : None

This Course Discusses The Philosophy And Concepts Of Education In Islam, Sources Of Islamic Education, The Concept Of Knowledge And Man According To Islam, Curriculum And Methodsology Of Islamic Education, The Definition Of Islamic Educational Psychology,

LHE3411 Ibadah Education in Islam

Prerequisite : None

This course encompasses the concept and philosophy of ibadah, procedures of specific and general ibadah that includes fard ain, fard kifayah and the learning of ibadah. Emphasis is given to the analysis and evaluation of ibadah

LHE3412 Ethics in Islam

Prerequisite : None

This course covers the concept of values and ethics in Islam, as well as sources and characteristics of Islamic ethics. Emphasis is given to the analysis of ethical issue and to propose problem solution related to ethics employing Islamic principles

LHE4106 Teaching Composition Skills

Prerequisite : None

This course covers the selection of teaching writing techniques, demonstrate a process to produce quality writing. Emphasis is also given to the organizing skills of the relevant information from various sources.

LHE4210 Teaching of Writing Skills

Prerequisite : None

This course comprises processes of writing, theories of writing, types of writing skills, and assessment of writing skills. It also focuses on lesson planning, developing teaching materials, microteaching and reflection on teaching writing skills

LHE4800 Methods of Malay Language Teaching 3 (2+1)

Prerequisite : None

This course focuses on the analysis of the Malay language curriculum, lesson plans, teaching Methodss and approaches that can enhance student engagement. Teaching experience acquired through micro teaching

3 (2+1)

3 (2+1)

LHE4801 English Language Teaching Methods

Prerequisite : None

This course comprises the analysis of the English language curriculum, lesson plans, approaches, Methodss, and teaching techniques. Micro teaching is emphasized

LHE4803 Moral Education Teaching Methods

Prerequisite : None

This course encompasses knowledge, heutagogical approaches and skills in planning and implementing teaching based on appropriate strategies, Methodss, techniques and assessment. Emphasis is given to micro teaching

Department of Counselor Education and Counseling Psychology

CPE3111Personality Development3(3+0)Prerequisite : None

This course encompasses theories of individual personality development. Analysis of individual personality development based on various perspectives including biological, psychoanalytic, psychosocial, cognitive behavioural, humanistic, and traits are emphasized

3(1+1)

3(3+0)

3(2+1)

CPE3112 Abnormal Psychology

Prerequisite : None

This course encompasses the etiology of mental disorders, types of disorders, and exposure to rehabilitation institutions for mental disorders. Classification systems of mental disorders according to Diagnostic and Statistical Manual of Mental Disorders (DSM), and International Classification of Diseases (ICD) are discussed

CPE3113 Gerontology And Counselling

Prerequisite : None

This course covers changes and development of the elderly from various theoretical, interdiscipline, social and health aspects. The needs for counselling services among elderly with special needs are emphasized

CPE3201 Guidance and Counseling for Human Resource Practitioners 3(2+1)

Prerequisite : None

This course encompasses the introduction to guidance and counselling, guidance and counselling services, theories and basic counselling skills, helping process in individual and group, career guidance, and the role of counsellors in human resource development

CPE3200 Fundamentals of Guidance and Counselling 2(1+1)

Prerequisite : None

Kursus ini merangkumi definisi, falsafah dan prinsip bimbingan dan kaunseling, teori kaunseling, kemahiran, kemahiran asas kaunseling, bimbingan kelompok, dan peranan guru sebagai pemudahcara dalam proses pengajaran dan pembelajaran.

This course encompasses the definition, philosophy and principles of guidance and counselling, counselling theories, basic counselling skills, group guidance, and roles of teachers as facilitators in the process of teaching and learning.

CPE3202 Introduction to Guidance and Counselling 3(3+0)

Prerequisite : None

This course encompasses the basic concepts of guidance and counselling, helping process in individual and group, career development, and counselling ethics. Emphasis is given to the application of basic counselling in helping relationship and counsellor's role in various form of counselling services

CPE3203 Parental Consultation

Prerequisite : None

This course encompasses concepts, theories, approaches and techniques in parental consultation. The emphasis is given to the elaboration of alternative solutions and the demonstration of parental consultation process as well as developments of consultee collaborative programs

CPE3206 Affective Counselling Theories and Practices 3(1+2)

Prerequisite : None

This course encompasses affective counselling theories and practices in counselling process. Case analysis and the application of affective counselling techniques are emphasized

CPE3207 Cognitive Behavioural Counselling Theories and Practices 3(1+2)

Prerequisite : None

This course encompasses cognitive behavioural counselling theories and practices in counselling process. Case analysis and the application of cognitive behavioural counselling techniques are emphasized

CPE3211 Basic Counselling Skills Prerequisite : None

This course encompasses basic counselling skills in helping process. Selection and implementation of basic counselling skills in the helping process are emphasized

CPE3212 Psychodynamic And Humanistic Counselling Approches 3(1+2)

Prerequisite : None

This course encompasses psychodynamic and humanistic approaches and practices in the counselling process. Case analysis and the application of psychodynamic and humanistic techniques are emphasized

CPE3213 Cognitive And Behavioural Counselling Approaches 3(1+2)

Prerequisite : None

This course encompasses cognitive and behavioural approaches and practices in the counselling process. Case analysis and the application of cognitive and behavioural techniques are emphasized

CPE3214 Management of Counselling Services 2(1+1)

Prerequisite : None

This course encompasses application of management theories in counselling services. Management process consisting of planning, implementation, monitoring, and improvement as well as leadership is emphasized

CPE3215 Treatment Planning In Counselling 3(3+0)

Prerequisite : CPE3213

This course encompasses treatment planning based on counselling theories. The focus of elaboration, application, and analysis of treatment planning is based on Psychoanalysis, Person-Centred, and Cognitive-Behavioral theories

CPE3217 Mental Health Consultation

Prerequisite : None

This course covers concepts, approaches, and process of mental health consultation. The emphasis is given to the evaluation of intervention Methodss, application and selection of intervention approaches in collaborative consultee programme development

CPE3300 Multicultural Counselling

Prerequisite : None

This course encompasses concepts and cultural groups in counselling. The emphasis is given to explanation about psychological characteristics, identification of strategies, and helping Methodss based on the needs of cultural groups

CPE3401 Group Counselling

Prerequisite : None

This course encompasses stages and process of group counselling formation. The emphasis is given to leadership skills and conducting of group counselling

CPE3411 Psychoeducational Group

Prerequisite : None

This course encompasses concepts, administration, and evaluation of psychoeducational groups. Skills of conducting and leading the psychoeducational groups are emphasized

CPE3500 Career Development

Prerequisite : None

3(1+2)

2(1+1)

3(3+0)

3(1+2)

3(1+2)

3(3+0)

This course encompasses concepts and theories of career development. The emphasis is given to elaboration and selection of career development theories as well as preparation plan to help clients make career decision

CPE3501 Career Guidance and Counselling 3(3+0)

Prerequisite : None

Kursus ini meliputi model dan proses perkhidmatan bimbingan dan kaunseling kerjaya. Tumpuan diberikan kepada merumus, mengendali dan mencadang rancangan perkhidmatan bimbingan dan kaunseling kerjaya

This course covers models and process of career guidance and counselling services. The focus is given to summarising, implementing, and proposing plan for career guidance and counselling services

CPE3511 Career Guidance In Human Resource Development 3(3+0)

Prerequisite : CPE3500 & CPE3501

This course covers the needs of career guidance in human resource development. The emphasis is given to needs analysis, career assisted planning, and employee career development

3(2+1)

3(3+0)

3(3+0)

3(3+0)

CPE3600 Appraisals In Counselling

Prerequisite : None

This course encompasses the importance and process of psychological assessment. The emphasis is given to assessment process, interpreting, and analysing of psychological test results

CPE3711 Research Methods

Prerequisite : None

This course encompasses research steps and process. Identifying problems, literature review, process, and ethics compliance in research proposal writing are emphasized

CPE3712	Statistics in Counselling	3(3+0)
---------	---------------------------	--------

Prerequisite : None

This course covers parametric and non-parametric statistical techniques to analyse and interpret research data. The emphasis is given to data analysis and interpretation process based on appropriateness and efficiency of statistical techniques

CPE3800	Counselling Philosophy and Professional Ethics	3(3+0)

Prerequisite : None

This course encompasses philosophy and counselling professional ethics. The emphasis is given to compliance as well as philosophical applications and professional ethics in counselling services

CPE3801Counselling Practicum3(1+2)

Prerequisite : None

This course encompasses implementation of counselling practicum on campus supervised by registered counsellor. Trainee should complete practicum requirement of Board of Counsellors (Malaysia) i.e. minimum of 252 practicum hours inclusive of 96 hours direct contact with clients in the forms of individual counselling, group counselling, and career counselling

CPE4107 Stress Management

Prerequisite : None

This course encompasses etiology and types of stress. The emphasis is given to selection of stress management techniques and proposal of stress management plan

CPE4203 Family Counselling

Prerequisite : None

This course encompasses concepts of dynamics in family counselling. The emphasis is given to the elaboration of concepts, analysis of theories, and proposal of intervention plan in helping family

CPE4205 Marital Interactions

Prerequisite : None

This course encompasses marital interaction process. The emphasis is given to selection of adaptation Methodss and problem solving between couples as well as proposal of Methodss in helping couples

3(3+0)

3(3+0)

3(3+0)

3(2+1)

CPE4211 Psychological First Aid

Prerequisite : None

This course encompasses principles, preparation and process of psychological first aid. The emphasis is given to first aid suggestions and services based on environmental crisis analysis and needs of individuals involved

CPE4212 Crisis Intervention

Prerequisite : None

This course encompasses concepts and process in intervention crisis planning. The emphasis is given to strategic analysis and selection in proposing crisis interventions

CPE4213	Addiction Counselling	3(3+0)
CPE4213	Addiction Counselling	3(3+0)

Prerequisite : None

This course encompasses types, causes, levels, and effects of addictions as well as treatment Methodss. Identification of types of selection Methodss and addictions treatment planning are emphasized

CPE4214	Rehabilitation Counselling	3(3+0)

Prerequisite : None

This course covers theories and rehabilitation counselling models. Comparison, selection, and planning of rehabilitation counselling services strategies based on the needs of the setting are emphasized

CPE4215 Substance Abuse Counselling

Prerequisite : None

This course covers substance categories, etiological theory, diagnosis, treatment, and evaluation of counselling intervention programs for substance abuse. The emphasis is given to explaination of cause and effects, as well as intervention skills for substance abuse counselling

CPE4216 Expressive Approaches In Counselling 3(3+0)

Prerequisite : None

This course encompasses the use of various expressive approaches in counselling process. Attention is given to therapeutic values and application of various expressive approaches in helping clients

CPE4217	Issues In Counselling	3(3+0)

Prerequisite : None

This course encompasses issues in counselling. The emphasis is given to identification and interpretation of issues from law and ethical perspectives as well as suggest management strategies for related issues

CPE4611 Assessment and Diagnosis of Mental Disorders 3(3+0)

Prerequisite : None

This course encompasses assessment and diagnosis of mental disorders. The emphasis is given to identification, assessment, interpretation of mental disorder diagnosis, and proposal for counselling treatment plan

CPE4802 Internship 6(0+6)

Prerequisite : None

This course is organized in the school with counselling services facilities, trainees will have to complete 504 hours of internship inclusive of 192 hours of direct contact with clients, individual counselling sessions, group counselling, guidance and career counselling, and internalizing counselling professionalism in minimum duration of 14 weeks

CPE4812 Counselling Internship

Prerequisite : None

This course encompasses implementation of counselling services in organization which has counselling services facilities conducted by registered counsellors. Trainee should fulfill internship requirement of the Board of Counsellors (Malaysia) i.e. minimum of 504 internship hours inclusive of 192 hours direct contact with clients in the forms of individual counselling, group counselling, and career counselling

CPE4959 Bachelor Dissertation

6(0+6)

6(0+6)

Prerequisite : CPE3711 and CPE3712

This course encompasses the preparation of proposal, implementation and scientific writing of research project in counselling field. Scientific approach to generate data systematically through appropriate design, data collection and analysis are emphasized

Department Of Science And Technical Education

STE3000 Introductory Technical and Vocational Education	3(3+0)		
Prerequisite : None			
This course covers the concepts, history, philosophy, principles, curriculum, instruction, assessme management and development of technical and vocational education. The course emphasis is on developing formal vocational skill training programmes			
STE3004 Data Analysis and Interpretation	2(1+1)		
Prerequisite : None			
This course encompasses knowledge and skills for analyzing and interpreting research data. Emphasis are given to analyzing univariate data using descriptive and inferential statistics with help of statistical software			
STE3101 Practical Teaching of Agricultural Science	3(2+1)		
Prerequisite : None			
This course provides knowledge and skills through teaching practice of agriculture science. Emphasis is on aspect of production and management of crops, alternative agriculture, ornamental fish breeding, and community service project			
STE3105 Practical Teaching of Agricultural Science	2(2+0)		
Prerequisite : None			
This course encompasses concepts, philosophy, characteristics, and models of agriscience education programme in public schools and community. Specifically, this course emphasizes on the suitability and solutions of approaches, Methodss, and techniques of planning and evaluation of agricultural education programmes at various levels and situations			
STE4801 Methods of Teaching Home Science	3(2+1)		
Prerequisite : None			

This course covers curriculum analysis with reference to the Home Economics syllabi, textbooks, teacher's guide and other resource materials, scheme of work and lesson plan, instructional aims and objectives, teaching approaches, strategies, Methodss and techniques, preparation and use of various assessments, micro-teaching

3(2+1)

3(2+1)

3(2+1)

3(2+1)

STE3201 Basic Home Economics

Prerequisite : None

This course covers philosophy of home economics, analysis of various areas of home economics and their importance, basic knowledge in foods, clothing and home management, laboratory excercises in foods, clothing and home management

STE3204 Food Services

Prerequisite : STE3203

This course covers food service management, definition of catering, hygiene and sanitation in food service management, work ethics, types of food and services in restaurants, planning and bugeting, general rules regarding food, and food services

STE3205 Clothing Management I

Prerequisite : None

This course covers function of clothing, factors affecting selection of clothing, study of textiles, basic stitches, handcraft, planning and evaluation of clothing; maintenance of clothing

STE3206 Clothing Management II

Prerequisite : STE3205

This course covers principles of clothing design, variation of body figures, pattern drafting process, clothing construction, evaluation of clothing according to fashion

STE3214 Science Of Hairdressing

Prerequisite : SPE3510

STE3215 Kosmetology

Prerequisite : SPE3510

Kursus ini merangkumi kulit dan kuku dan kaitannya dengan anatomi dan fisiologi, penggunaan teknologi, kesihatan dan pemakanan, masalah dan penyakit, proses rawatan kulit dan kuku dan industri kosmetologi.

This course covers the sanitation, anatomy and physiology of hair, its growth, characteristics, types, health and nutrition, problems and diseases of hair, the use of technology in hairdressing, and the hairdressing industry

This course covers the aspect of skin and nails in relation to their sanitation, anatomy and physiology, use of technology, problems and diseases, processes in the care and treatment of skin and nails, and the cosmetology industry

STE3211 Teaching of Family Management

Prerequisite : None

This course covers teaching and learning strategies in family management, management of family resources, environment and family, selection and management of residence, decision-making process, application of problem solving and investigation Methodss related to the topics

STE3212 Food Preparation and Handling I

Prerequisite : None

This course covers aspects on management, safety and hygiene in food preparation., principles of planning, preparing and serving meals, and conservation of time, energy and cost

STE3213 Food Preparation and Handling II 3(2+1)

Prerequisite : STE3212

This course covers principles of menu planning, techniques of preparing Malay, Chinese, Indian and Western meals, meals for specific group, table setting and food processing and storage.

STE3311 Business Teaching Methods

Prerequisite : None

This course covers the analysis of Business curriculum, teaching plan, instructional technology as well as instructional approaches and Methodss that can improve student engagement. Teaching experience will be given through micro teaching

STE3304 Accounting Education

Prerequisite : None

This course covers basic accounting concepts, determination of project cost and profits, recording and reporting activities, evaluation of business performance and business financial planning. This course also integrates accounting pedagogy that is relevant to students' context

STE3305 Business and Entrepreneurship Education 2(1+1)

Prerequisite : None

This course encompases the knowledge and skills of entrepreneurship and business education. Emphasis is given on develop a business plan and doing business online

STE3330Business Management Education3(2+1)

Prerequisite : None

This course provides basic knowledge and skills needed to conduct a business. Business assistance, business functions and external business environment are also discussed

3(2+1)

3(2+1)

3(2+1)

3(3+0)

3(2+1)

3(2+1)

STE3307 Entrepreneurship Education

Prerequisite : None

This course covers the importance of entrepreneurship education and training in the current education system, entrepreneurship theories, the relationship of vocational education and entrepreneurship, the development of successful entrepreneurs, entrepreneurial skills, personality traits and achievement motivation, as well as entrepreneurship teaching and learning strategies

3(2+1)

3(2+1)

2(1+1)

2(1+1)

3(2+1)

STE4580 Methods of Teaching Science

Prerequisite : None

This course covers curriculum analysis with reference to the science syllabi, textbooks, teacher's guide and other resource materials, scheme of work and lesson plan, instructional aims and objectives, teaching approaches, strategies, Methodss and techniques, preparation and use of various assessments, micro-teaching.

STE3504 Management of Science Laboratory 3(2+1)

Prerequisite : None

This course covers the importance of laboratory and practical science, management of school science laboratory, risks and accidents in laboratory, and safety measures.

STE4480 Methods of Teaching Mathematics 3(2+1)

Prerequisite : None

This course covers the analysis of Mathematics curriculum, scheme of work and lesson plan, psychological bases in mathematics teaching and learning, instructional objectives and learning outcomes, teaching approaches and Methodss, development and use of various types of evaluation, technology in teaching and learning of mathematics, micro teaching.

STE3401 Development in Mathematics Education 3(3+0)

Prerequisite : None

This course covers the teaching and learning of mathematics in school, psychology of learning mathematics, development and use of technology in the teaching and learning of mathematics, and current issues related to Mathematics Education.

STE3610 Foundation and Application of Technology in Product Design 4(2+2)

Prerequisite : None

This course encompasses the analysis and application of technology for solving problems and needs in designing a product. Emphases are given to knowledge, skills, and suitability of technology through product development

STE3620 Sketching and Model Making

Prerequisite : None

This course encompasses knowledge and skills in analyzing design concept on a product. Students are taught to sketch proposed product and to make model based on product sketching in solving design problems and needs

STE3621 Technical Drawing

Prerequisite : None

This course encompasses the importance of accuracy, neatness, and standards in technical drawing. Emphasis is given on the appropriateness of multiple types of technical drawing in product design as well as drawing knowledge and skills by using basic drawing tools and computer-aided drawing software

STE3630 Product Design and Development

Prerequisite : None

This course focuses on the importance of diversity of concepts and ideas in producing a product. Emphasis is given on the process of generating ideas in designing product and the process of developing product prototype.

STE4100 Teaching of Agrotechnology Management

Prasyarat : Tiada

This course emcompasses the interpretation of agri-entrepreneurship, organization in agri-entrepreneurship, planning of agribusiness, agrotechnology entrepreneurship, and related teaching Methodss. The course empahasis is on the technical skills of managing agrotechnology enterprises and community service projects

3(2+1)

3(2+1)

STE4180 Methods of Teaching Agricultural Science 3(2+1)

Prerequisite : None

This course encompasses knowledge, heutagogical approaches and skills in planning and implementing teaching based on appropriate strategies, Methodss, techniques and assessment. Emphasis is given to micro teaching

STE4200 Issues In Home Science Education 2(2+0)

Prerequisite : None

This course covers issues related to Home Science Education (HSE) that include issues in its development, issues of HSE in schools, teaching and learning, HSE association, issues related to food and nutrition, family management, clothing and textiles, and career in HSE

STE4201 Clothing Management III

Prasyarat : STE3206

This course covers concept, principles of clothing design, variation of body figures, pattern drafting processes, clothing construction, evaluation of clothing's according to fashion.

STE4680 Design and Technology Teaching Methods 3(2+1)

Prerequisite : None

This course encompasses knowledge, heutagogical approaches and skills in planning and implementing teaching based on appropriate strategies, Methodss, techniques and assessment. Emphasis is given to micro teaching.

Department Of Sports Studies

Human Anatomy and Physiology

Prerequisite : None This course encompasses identification of human anatomical structures and description of human physiological processes. Emphasis is given to the functions of various human organ systems. SPE3534 **Introduction to Physical Education and Health** 3(3+0)Prerequisite : None This course encompasses basic concepts in Physical and Health Education. Emphasis is given to the development and teaching environment of Physical and Health Education. **SPE3532 Outdoor Education** 3(0+3)Prerequisite : None This course encompasses practical sessions that utilise outdoor environment to increase knowledge and skill through experiential learning. The emphasis is on planning, executing, observing and reflecting on experiences to develop individuals who are balanced and appreciate nature. **SPE3530 Physical Conditioning and Fitness** 2(0+2)Prerequisite : None This course covers the application of physical fitness concepts, principles of training, various Methodss in physical conditioning and training, the role of warm-up and cool-down during conditioning programmes. SPE3536 Swimming and Water Safety 2(0+2)

Prerequisite : None

This course encompasses practical sessions for water confidence, swimming strokes and water safety skills. The emphases are on teaching and learning various swimming strokes and water safety skills, skill analysis, planning and organization of aquatic programmes.

SPE3537 **Motor Learning and Development**

Prerequisite : None

This course covers the theories of motor control, acquisition of motor skills, components of motor skills and principles of motor learning. Emphasis is given on the adaptation of bodily structure in producing optimum motor movement.

SPE3538 Sports Psychology

Prerequisite : None

This course encompasses the knowledge of psychology and its use in sports. The emphasis is on psychological factors that influence individual behaviour in sports

SPE3539 Athletics Prerequisite : None

This course encompasses practical sessions to develop different skills in athletics. The emphasis is on athletic skill development and analysis, progressions, training Methodss, planning and organisation of athletics safely.

SPE3540 Biomechanics

Prerequisite : None

This course covers the application of biomechanical principles in human movement. Emphasis is on the adaptation of bodily structure for producing optimum movement performance.

SPE3535

3(2+1)

3(2+1)

3(2+1)

2(0+2)

3(2+1)

This course encompasses nutritional needs for human performance in sports. The emphasis is given to sports and athletes nutritional requirements, considerations in meal planning as well as nutrition during competition and training.

3(3+0)

2(0+2)

3(2+1)

3(0+3)

3(2+1)

2(1+1)

SPE3542 Gymnastics

Prerequisite : None

This course encompasses practical sessions to develop different skills in gymnastics. The emphasis is on gymnastic skill development and analysis, progressions, training Methodss, and planning and organisation of gymnastics safely.

SPE3543 Physiology of Exercise

Prerequisite : None

This course encompasses the application of physiological knowledge during exercise. The emphasis is on the measurement and assessment of response to acute and chronic exercise.

SPE3544 Sports Activities I

Prerequisite : None

This course encompasses various basic skills and knowledge in various sports. The emphasis is on sport skills analysis, progressions, training Methodss, rules and regulations, planning and organization of various sport competitions.

SPE3545 Adapted Physical Education

Prerequisite : None

This course covers the teaching of Adapted Physical Education based on categories of population with special needs. Emphases are given on physical characteristics, problems identification on psychomotor domain and development of instructional strategies.

SPE3546	Sports Activities II	3(0+3)
---------	----------------------	--------

Prerequisite : None

This course encompasses various basic skills and knowledge in various sports. The emphasis is on sport skills analysis, progressions, training Methodss, rules and regulations, planning and organization of various sport competitions.

SPE3548Training Methodss and Plans2(1+1)

Prasyarat :

This course encompasses the choice of various training Methodss and the application of training principles to achieve targeted objectives. The emphasis is on planning and conducting training programmes for sport and exercise.

SPE3550 Sports Injury Management

Prerequisite : None

This course encompasses the management and strategy for reducing the risk of sports injuries. The emphasis is on the role of instructors and coaches during the planning and organizing of training in order to reduce risk of injuries and accelerate rehabilitation and recovery.

SPE4300Health Education Teaching Methods3(2+1)

Prerequisite : None

This course encompasses knowledge, heutagogical approaches and skills in planning and implementing teaching based on appropriate strategies, Methodss, techniques and assessment. Emphasis is given to micro teaching.

SPE3330 Basic First Aid Prerequisite : None

Prerequisite : None

This course encompasses the principles and procedures of first aid. Emphasis is on emergency management, assessment technique and early injury treament.

2(1+1)

3(3+0)

3(2+1)

3(2+1)

SPE3308Community Health and Wellness3(2+1)

Prerequisite : None

This course encompasses the scope and implications of community health practice. The emphases are on community health needs and community's role in achieving wellness.

SPE3304 Safety Education 3(3+0)

Prerequisite : None

This course encompasses knowledge and skills required to manage risk according to situation and location. The emphasis is on safety, health and accident prevention.

SPE3305 Mental Health

Prerequisite : None

This course encompasses the skills needed to acquire good mental health. The emphasis is on acquiring mental stress coping skills to improve mental health and stress management.

SPE3309 School Health Program

Prerequisite : None

This course encompasses the concepts and models of school health program. The emphasis is on school based health programme, and the programme evaluation process.

SPE4302 Administration of Physical Education and Health Programmes 3(3+0)

Prerequisite : None

This course encompasses application of knowledge and skills required in the administration of Health and Physical Education programmes. The emphasis is on administrator's function, role, skills and leadership styles.

SPE4800 Methods of Teaching Physical Education

Prerequisite : None

This course encompasses knowledge, heutagogical approaches and skills in planning and implementing teaching based on appropriate strategies, Methodss, techniques and assessment. Emphasis is given to micro teaching.