Bachelor of Human Sciences (Political Science)
Graduation Requirement – Single Major
(For Students whose Matric. No begin with 112…onwards)

A. Fundamental Courses				12 credit hours
B. Generic Skill Courses				22 credit hours
	i) Languages & Tilawah
	ii) Co-curricular Activities
C. Major Courses					48 credit hours
D. Specialization Courses				24 credit hours
E. Elective Courses					24 credit hours
Total Graduation Requirement			130 credit hours

*Total credit hours required for international students as Malay language courses carry 0 credit hour.

A. Fundamental Courses – 12 credit hours
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	COMM 1010
	Introduction to Mass Communication
(New course code: COMM 1000)
	3
	-

	2.
	PSYC 1000
	Introduction to Psychology
	3
	-

	3.
	HIST 1000
	Introduction to History & Civilization
	3
	-

	4.
	SOCA 1010
	Introduction to Sociology & Anthropology
	3
	-

B. Generic Skills Courses
i) Languages & Tilawah – 11 credit hours
	 English Language
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	LE 4000
	Language for Academic Purpose
	3
	-

	2.
	LE 4500
	Language for Occupational Purpose for Human Science
	3
	-

Malay Language for Malaysians
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	LM 2023
	Bahasa Melayu Kerjaya (Sains Sosial)
	2
	-

 Malay Language for Indonesians, Bruneians & Singaporeans
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	LM 1040
	Bahasa Melayu Nusantara I
	1
	-

	2.
	LM 1041
	Bahasa Melayu Nusantara II
	1
	LM 1040

 Malay Language for International Students
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	LM 1030
	Bahasa Melayu I for Foreign Students
	1
	-

	2.
	LM 1031
	Bahasa Melayu II for Foreign Students
	1
	LM 1030

 Arabic Language
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	LQ 0108
	Quranic Language I
	0
	-

	2.
	LQ 0208
	Quranic Language II
	0
	LQ 0108

	3.
	LQ 2306
	Quranic Language for HS & BENL III
	3
	LQ 0208

	4.
	LQ 2416
	Quranic Language for HS & BENL IV
	3
	LQ 2306

	5.
	LQ 2426
	Quranic Language for HS & BENL V
	3
	LQ 2416

 Tilawah al-Quran – for Muslim students only
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	TQS/TQB 1011E
	Tilawah Al-Quran I (in English Language)
	1
	-

	2.
	TQS/TQB 1011M
	Tilawah Al-Quran I (in Malay Language)
	1
	-

	3.
	TQS/TQB 2011E
	Tilawah Al-Quran II (in English Language)
	1
	TQS/TQB 1011

	4.
	TQS/TQB 2011M
	Tilawah Al-Quran II (in Malay Language)
	1
	TQS/TQB 1011

ii) Co-curricular Activities – 3 credit hours
 Level 1 for Muslim Students
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	CCHB/S 1011 or
CCFB/S 1041
	Halaqah I
or
Fardhu Ain
	0.5
	-

	2.
	CCHB/S 1012
	Halaqah II
	0.5
	CCHB/S1012 or CCFB/S1041

OR
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	CCTH 1021
	Tahfiz I
	0.5
	-

	2.
	CCTH 1022
	Tahfiz II
	0.5
	CCNM 1021

Note:
1. All Muslim students must sit for the Fundamental Knowledge test. If they pass, they must register for Halaqah I course. If they fail, they should register for Fardhu ‘Ain course.
2. Those who would like to join Tahfiz, Debate, Suksis, Wataniah or Entrepreneurship programme, they can register after undergoing an interview session. For further enquiry, please refer to Co-curricular Activity Center (CCAC), SDEV.

Level 1 for Non-Muslim Students
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	CCNM 1031
	Dialog for Non-Muslim I
	0.5
	-

	2.
	CCNM 1032
	Dialog for Non-Muslim II
	0.5
	CCNM 1031

Level 2 & Level 3 package – please refer to Co-Curricular Activity Center for further details. Their telephone numbers are 6196 5475/4097/4404/4109.

C. Major Courses – 48 credit hours
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	PSCI 1010
	Introduction to Political Science
	3
	-

	2.
	PSCI 1020
	Introduction to Law and Government
(New course code: PSCI 2020)
	3
	-

	3.
	PSCI 1500
	Introduction to Economics
	3
	-

	4.
	PSCI 2110
	Political Thought I
	3
	-

	5.
	PSCI 2210
	Comparative Politics
	3
	-

	6.
	PSCI 2520
	Modern History of Europe
(New course code: PSCI 3150)
	3
	-

	7.
	PSCI 2523
	Public Administration
	3
	-

	8.
	PSCI 2750
	International Relations
	3
	-

	9.
	PSCI 2999
	Research Methodology (old code is PSCI 2010)
	3
	-

	10.
	PSCI 3011
	The Abbasid Caliphate
	3
	-

	11.
	PSCI 3111
	Political Thought II
(New course code: PSCI 2140)
	3
	-

	12.
	PSCI 3620
	International Political Economy
	3
	-

	13.
	PSCI 3720
	International Organizations
	3
	-

	14.
	PSCI 4645
	Government Finance
	3
	-

	15.
	PSCI 4710
	Survey of Political History
	3
	-

	16.
	PSCI 4997
	Advanced Research Methodology (old code is PSCI 4999)
	3
	-

D. Specialization Courses – 24 credit hours. Choose ONE package from the following or any combination of the courses as long as it fulfills 24 credit hours:
 International Relations
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	PSCI 3020
	International Politics and the Muslim World
	3
	-

	2.
	PSCI 3210
	Foreign Policy Decision-Making
	3
	-

	3.
	PSCI 3250
	ASEAN Foreign Policies
	3
	-

	4.
	PSCI 4000
	Internship
	3
	-

	5.
	PSCI 4050
	International Law and Diplomacy
	3
	-

	6.
	PSCI 4110
	Peace and War Studies
(New course code: PSCI 4121)
	3
	-

	7.
	PSCI 4260
	U.S Foreign Policy
	3
	-

	8.
	PSCI 4270
	Post-Soviet Politics
(New course code: PSCI 4271)
	3
	-

 Public Administration
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	PSCI 3023
	Islamic Principles and Practices of Public Administration
	3
	-

	2.
	PSCI 3033
	Public Personnel Administration
	3
	-

	3.
	PSCI 3035
	Public Policy Making
(New course code: PSCI 3034)
	3
	-

	4.
	PSCI 4035
	Public Policy Analysis
(New course code: PSCI 4034)
	3
	-

	5.
	PSCI 4040
	Policy Issues in Science and Technology
(New course code: PSCI 4141)
	3
	-

	6.
	PSCI 4045
	Intergovernmental Relations
	3
	-

	7.
	PSCI 4051
	Bureaucracy and Public Policy Implementation
(New course code: PSCI 4151)
	3
	-

	8.
	PSCI 4060
	Organizational Theory and Behavior
(New course code: PSCI 4061)
	3
	-

 Comparative Politics/Government
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	PSCI 3060
	Colonialism and Neo-Colonialism in the Muslim World
(New course code: PSCI 4252)
	3
	-

	2.
	PSCI 3120
	Ethnics Politics in Malaysia
	3
	-

	3.
	PSCI 3160
	Islam in Contemporary Southeast Asia
	3
	-

	4.
	PSCI 3220
	Comparative Politics of the Muslim World
	3
	-

	5.
	PSCI 3320
	Political and Governmental Systems in Southeast Asia
	3
	-

	6.
	PSCI 3410
	Islah and Tajdid Movements in the Muslim World
(New course code: PSCI 4101)
	3
	-

	7.
	PSCI 4001
	Cyberpolitics
	3
	-

	8.
	PSCI 4111
	Contemporary Democratic Transition
(New course code: PSCI 4161)
	3
	-

	9.
	PSCI 4120
	Issues in Malaysian Politics
	3
	-

	10.
	PSCI 4150
	Political Economy of Malaysia
	3
	-

	11.
	PSCI 4410
	Theories of Political Development
	3
	-

	12.
	PSCI 4450
	Nationalism and the Emergence of Nation-States
(New course code: PSCI 4520)
	3
	-

 Political Theory/Philosophy
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	PSCI 3130
	Malaysian Political Ideas and Experiences
	3
	-

	2.
	PSCI 3225
	Islamic Theory of International Relations (NEW)
(New course code: PSCI 3022)
	3
	-

	3.
	PSCI 3510
	Media and Politics
	3
	-

	4.
	PSCI 4010
	Contemporary Islamic Political Thought
	3
	-

	5.
	PSCI 4020
	Political Ideologies
	3
	-

	6.
	PSCI 4610
	Ethics and Politics (old code is PSCI 3610)
	3
	-

	7.
	PSCI 4910
	Women in Politics
(New course code: PSCI 4911)
	3
	-

[bookmark: _GoBack]
E. Elective Courses	 - 24 credit hours
Choose any EIGHT from the following:
	NO
	COURSE CODE
	COURSE TITLE
	CREDIT HOURS
	PRE-REQUISITE(S)

	1.
	RKGS 2010
	Creative Thinking and Problem Solving
	3
	-

	2.
	RKQS 1051
	Reflections on Prophetic (old code is RKQS 1050)
(New course code: RKQS 1101)
	3
	-

	3.
	RKQS 1030
	Revelation as Source of Knowledge
	3
	-

	4.
	RKQS 2011
	Sciences of Qur’an (old code is RKFQ 2010)
(New course code: RKQS 1111)
	3
	-

	5.
	RKQS 2021
	Sciences of Hadith (old code is RKFQ 2020)
(New course code: RKQS 1121)
	3
	-

	6.
	RKFQ 2062
	Introduction to Fiqh (old code is RKFQ 2060)
(New course code: RKFQ 2070)
	3
	-

	7.
	RKFQ 2161
	Introduction to Usul al-Fiqh (old code is RKFQ 2160)
(New course code: RKFQ 2170)
	3
	RKFQ 2062

	8.
	RKUD 3010
	Islamic Aqidah
(New course code: RKUD 2010)
	3
	-

	9.
	RKUD 3020
	Islamic Ethics
(New course code: 2020)
	3
	-

	10.
	RKUD 3030
	Methods of Da’wah
(New course code: RKUD 2030)
	3
	-

Important Remark
* Students who intend to do a single major must complete any EIGHT IRK courses as listed above.
* However, if you complete all 10 courses, you will be considered as minoring in IRK with a total graduation requirement of 136 credit hours. It is an additional of 2 courses (6 credit hours) from a single major.
* Students who intend to minor in other than IRK must complete any SIX IRK courses only as listed above.
* RKFQ 2062 and RKFQ 2161 are compulsory courses for students who intend to minor in RKFQ
* RKQS 1051, RKQS 2011 and RKQS 2021 are compulsory courses for students who intend to minor in RKQS
* RKUD 3030 is a compulsory course for students who intend to minor in RKUD

