COURSE SYNOPSIS

BACHELOR OF HUMAN SCIENCES (SOCIOLOGY AND ANTHROPOLOGY)

KULLIYYAH OF ISLAMIC REVEALED KNOWLEDGE & HUMAN SCIENCES

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

SOCA 1010 Introduction to Sociology (3 credit hours)
This course seeks to provide a preliminary knowledge of sociological concepts, theories, methods and their applications. It is a prerequisite for students who want to specialize in sociology. The course discusses various substantive areas related to this academic discipline as a scientific study of society.
Course objectives:
1. To create an awareness among students of the importance of sociology in studying society and culture. 

2. To expose students to fundamental concepts, theories and development of sociology.

3. To introduce students to the contributions of selected Muslim thinkers to sociology.  
SOCA 1050 Introduction to Anthropology (3 credit hours)

General introduction to anthropology and its other substantive areas like physical and social anthropology. Apart from studying society and culture from Anthropological perspectives, the course also examines the impact of technological change on traditional societies. Attempts at defining Islamic anthropology will also be introduced.
Course objectives:
1. To familiarize students with some of the basic concepts and theories in Anthropology.

2. To examine the relevance of Anthropology in the study of human society and culture.

3. To explore the use of Anthropology in the context of community development with special emphasis on Muslim society.
SOCA 1510 Malaysian Society (3 credit hours)
An intensive study of the Malaysian society beginning with pre-Islamic periods. Study will include Malaya under colonialism. In addition, survey will include selective study of Malay institutions like marriage, family, religion, social stratification, and issues relating to stability and change in contemporary Malaysian society.
1. To examine the historical background of the major ethnic groups in Malaysia

2. To examine the structure of contemporary Malaysian Society especially in terms of economic and political participation of the major ethnic groups

3. To examine the various mechanisms in bringing about integration in the poly-ethnic Malaysian society
SOCA 2010 Sociological Theory I (3 credit hours)
This course deals with the main trends and issues of social thought from ancient to modern period. It examines the various variables about the human and society. It enables students to understand the changes that took place in human thinking. It, further, discusses the Islamic bases of sociological perspectives and the worldview with particular reference to Tawhidic paradigm. It also explains sociological thought of early Muslim thinkers to understand Muslim reaction to social issues and develop an Islamic perspective of social realities.
Course objectives:
1. To introduce sociological theory and its importance in the study of society.

2. To acquaint students with the development of social thought and its gradual transformation into sociological theory.

3. To develop an understanding of Islamic perspective of social thought.

4. To enable students to understand how social thinkers related themselves with the social problems of the time and developed different perspectives to solve them.
SOCA 2110 Sociology of Marriage and Family (3 credit hours)
This course is a sociological study and analysis of marriage and family life. It examines concepts, theories, and issues related to marriage and family from Western and Islamic perspectives. The factors that influence individual’s marital and familial behaviours and the complex relationships between marriage and family with the larger society are also explored. In addition, the course also examines the impact of development processes on family structure and functions.
Course objectives:
1. To acquaint students with the sociological understanding of the institutions of marriage and family.

2. To familiarize students with the different marriage and family patterns.

3. To make students aware of the problems related to different family structures and practices.

4. To expose students to Islamic perspective of marriage and the family.
SOCA 2410 Social Stratification (3 credit hours)

The course deals with the basic concepts of social stratification and inequalities in our social lives. The main aim of this course is to expose students to the forms and dimensions of social stratification from the Western as well as Islamic perspectives. It also highlights important issues of social stratification in various countries around the world.
Course objectives:
1. To introduce students to concepts of social stratification and their relevance to society.

2. To familiarize students with different forms of social inequalities and their impacts on individual and society.

3. To acquaint students with issues that relate to social stratification.
4. To acquaint students with Islamic perspective of social stratification.
SOCA 2510 Sociology of Development (3 credit hours)

This course deals with development issues. It examines different theories on development and underdevelopment, and the different processes of social change such as urbanization, industrialization, population growth, and globalization. In addition, it examines the different development models, including the Islamic approach. It discusses the nature of development planning in developed and less developed societies.
Course objectives:
1. To provide students with the knowledge of major issues of development.

2. To equip students with concepts and theories of development and underdevelopment.

3. To acquaint students with the different approaches, processes and policies of development.
SOCA 2520 Industrial Sociology (3 credit hours)
(old code is SOCA 4532)
The course deals with the nature and scope of industrial sociology. It explains the development, and problems related to industry. It also examines the impact of changes produced by industrialization on social institutions, organizations and structures. In addition, it discusses industrialization from an Islamic perspective.

Course objectives:
1. To acquaint students with the nature, history, concepts, theories and importance of Industrial Sociology.

2. To enable students to understand the process of industrialization and its impact on society. 

3. To familiarize students with Islamic perspective of industrialization.
SOCA 2530 Introduction to Social Work (3 credit hours)

This course is a survey of social work, its value orientation, methods and application. In addition, it addresses major social problems pertaining to philosophies of social welfare program. It offers sociological perspectives on social work and the role of social workers. It also emphasizes the role of Muslim social workers in developing countries.
Course objectives:
1. To introduce students to concepts, theories and methods of social work.

2. To acquaint students with framework for assessment and intervention strategies. 

3. To familiarize students with Islamic perspective of social work.
SOCA 2610 Rural Urban Planning (3 credit hours)

This course examines the socio-economic, spatial, administrative and infrastructural aspects of rural and urban planning. It includes the various definitions of rural and urban planning, its need and various strategies in underdeveloped countries. It examines the various consequences of urbanization
Course objectives:
1. To familiarize students with concepts, theories, philosophies, and requisites of rural and urban planning.

2. To expose students to different types of planning in diverse social settings.

3. To familiarize students with the process of urbanization and its impact on society.
SOCA 2620 Islam and Industry (3 credit hours)

The course deals with the concepts, problems and consequences of industrialization, as well as the complex nature of relationship between Islam and industry.
Course objectives:
1. To acquaint students with concepts, theories, methods and conditions of industrialization.

2. To familiarize students with basic traits of industrial society and the type of social structure that industrialization develops.

3. To acquaint the students with Islamic perspective of industry and the process of industrialization in Muslim society.
SOCA 2630 Social Welfare Institutions (3 credit hours)

This course examines the meaning of social welfare, its institutions and the social problems. History and philosophy of various types of social welfare services will be studied from Islamic and Western perspectives
Course objectives:
1. To introduce students to the concepts and theories of social welfare.

2. To acquaint students with problems and issues related to social welfare institutions and services.

3. To familiarize students with the Islamic perspective in understanding social welfare.
SOCA 2999 Research Methodology I (3 credit hours)
This course provides an overview of qualitative and quantitative approaches to research. It is designed to introduce students to a variety of concepts and issues in social research including the relationship between theory and research, formulation of research problem and hypothesis, measurement process, sampling, data collection techniques and data analysis.
Course objectives:
1. To provide learners with an overview of research methods used in the social sciences and Islamic studies courses;

2. To provide students with opportunities to practice certain research skills in data collection, data processing and data analysis.
SOCA 3010 Sociological Theory II (3 credit hours)
This course deals with sociological theories of Marx, Durkheim, Weber, Pareto and Mead. Special emphasis is placed on the critical analysis of these sociological theories from an Islamic point of view. The methodological issues and the major themes of these theories are included. In addition, it discusses the social concepts and sociological views of a Muslim thinker Shah Waliullah with particular reference to ummatic problems.
Course objectives:
1. To acquaint students with the major issues that confronted classical sociologists.

2. To familiarize students with some major sociological theories that emerged in the course of the development of sociology.

3. To enable students to analyse different sociological theories critically.

4. To expose students to the application of sociological theories on Muslim societies.
SOCA 3140 Ehtnic Relations and Identity in Malaysia (3 credit hours)

The course, among other things, examines the various levels of ethnic inter-relationship in Malaysia, and the problems and prospects of integration.
Course objectives:
1. To acquaint students with sociological and anthropological concepts, theories on ethnic relations and identity 

2. To examine the theoretical perspectives of ethnic relations and identity 

3. To equip students with ability to understand ethnic relation issues and how can they apply to the contemporary poly-ethnic Malaysian Society.
SOCA 3300 Work and Society (3 credit hours)
The course studies the relationship between work and society. It deals with the definitions, meanings of work in employment settings, and problems arising from the scarcity of resources. The course also discusses conventional theories of work from an Islamic perspective.
Course objectives:
1. To enable students to understand the nature and development of work from sociological and anthropological perspectives;

2. To review the meanings of work from an Islamic point of view;
3. To discuss issues pertaining to work and employment such as work behaviours and work orientations.
SOCA 3310 Social Problems (3 credit hours)
The course discusses a number of current social problems in the world today. Various sociological perspectives on social problems will be examined throughout the course. Islamic perspective on alleviating most of the social problems, as an alternative will be highly emphasized.
Course objectives:
1. To increase awareness and understanding of sociology of social problems.

2. To encourage students to apply sociological approach to social problems.

3. To expose students to the integration of sociological and anthropological approaches with revealed knowledge in dealing with social problems.
SOCA 3330 Sociology of Political Behaviour (3 credit hours)
This course is a study of polity as a political institution. It studies the development of various political systems based on broad sociological theories. In addition, it discusses some of the above concepts and issues from an Islamic perspective. In brief, it emphasises the impact of sociological variables on politics and the entire spectrum of political behaviour.
Course objectives:
1. To enable students to examine various theories related to the emergence of the state.

2. To expose students to the major sociological factors that influence political behaviour.

3. To facilitate students' awareness and appreciation of Islamic view of political behaviour.
SOCA 3460 Social Gerontology (3 credit hours)

This course is a study of the problem of the aged as a result of industrialization, urbanization and demographic changes. It deals with the impacts of aging and the aged on the family, economy, religion, health and other social institutions.
Course objectives:
1. To introduce students to concepts and theories of social gerontology.

2. To acquaint students with various approaches in explaining the aging process.

3. To familiarize students with the impact of aging on the individuals and society.

4. To acquaint students with the Islamic perspective on aging and the aged.
SOCA 3540 Sociology and Anthropology of Organization (3 credit hours)
This course examines the concepts, theories and problems of organization of work and its relationship to society.  It deals with some of the developments in work relations in contemporary societies. In addition, the course also addresses the cultural meanings of work and the sociological variables associated with work. The Islamic perspective will be used to analyze organizational and institutional behaviour.
Course objectives:
1. To acquaint students with concepts and theories of work and organization.

2. To expose students to the varieties of human experiences in organizational settings.

3. To familiarize students with problems associated with work and organization from Islamic perspective
SOCA 3550 Social Change and Development (3 credit hours)

This course is a sociological study of change and development as central concepts. Topics include a clear, in depth analysis of change and development as cause and effect as well as process and product; perspectives, directions, processes, sources, patterns and consequences of change and development. In addition, it also examines   development   strategies in selected countries. Islamic perspective on change and development will be a key element in this course.
Course objectives:
1. To acquaint students with concepts, theories, sources of change and development from Western and Islamic perspectives.

2. To familiarize students with various processes and products of change and development.

3. To create awareness of problems associated with change and development in society.
SOCA 3620 Social Policy and Administration (3 credit hours)

This course studies the nature, problems and progress of modern state and their relationship with society’s ideology, philosophy, values and norms. It emphasises how social policy and administration affect its delivery of service to the population who are vulnerable to discrimination. In addition, it analyses social policy and justice from an Islamic perspective.
Course objectives:
1. To expose students to concepts, theories, processes and dimensions of social policies and administration.

2. To enable students to use sociological knowledge in understanding administration and formulating social policy.

3. To expose students to the role of Islam in understanding administration and in formulating social policy.
SOCA 3640 Malaysian Development and Social Policy (3 credit hours)

The course examines the normative and theoretical bases of social policy, as well as the nature of relationship to society and development. Several issues pertaining to social policy and development from Malaysian, comparative and Islamic perspectives will be discussed.
Course objectives:
1. To familiarize students with concepts and theories that influence the social policy and their application to Malaysia. 
2. To expose students to ideas and relevant issues on social policy and development in Malaysia.
3. To expose students to the social, political and economic contexts of poly-ethnic society in Malaysia
SOCA 3660 Identity, Ethnicity and Culture (3 credit hours)

The course studies the concept and theory of identity. In addition, it explores the formation of identity and its relationship with ethnicity and culture. Special emphasis will be given on how an Islamic identity is formed, and how it conflicts with ethnic and cultural identities in Malay society.
Course objectives:
1. To acquaint students with the nature, concepts, theories and problems of identity, ethnicity and culture.

2. To familiarize students with the role of ethnicity and identity formation in society.

3. To enable students to understand identity, ethnicity and culture from Islamic perspective.
SOCA 3670 Environment and Society (3 credit hours)

The course is a study of socio-cultural adaptations to the environment. In addition, it will explore anthropological and sociological concepts, theories and approaches in relation to the environment. Specific environmental problems will be dealt with from several other perspectives. The role of environmental anthropology and sociology will be studied from an Islamic perspective.
Course objectives:
1. To acquaint students with sociological and anthropological concepts, theories and methods on environment.

2. To equip students with an understanding of the relationship between society and environment.

3. To familiarize students with the relationship between environment and development.
SOCA 3999 Research Methodology II (3 credit hours)

The course is a study and application of the qualitative and quantitative methods of data collection and analysis. It will be conducted primarily in the computer lab. Students will be expected to gain first hand knowledge of the application of SPSS to Social Sciences.
Course objectives:
1. To enhance students’ ability in quantitative and qualitative data analysis. 

2. To provide students with an actual experience of doing methodologically sound research.


3. To expose students to the use of computers in the management and analysis of data.

4. To train students to be competent researchers.
SOCA 4030 Contemporary Muslim Society (3 credit hours)
(old code is SOCA 3530)
This course provides a sociological analysis of selected Muslim societies, their histories, and current problems. Patterns of convergence with and divergence from Islamic norms are considered throughout the course.
Course objectives:
1. To develop an understanding of contemporary Muslim societies from sociological and anthropological perspectives.

2. To enable students to understand the unity in diversity of Muslim societies.

3. To create awareness of the problems and challenges facing Muslim societies.
SOCA 4040 Contemporary Western Society (3 credit hours)

This course discusses the nature and reality of Western society. It studies and analyses selected issues on Western major institutions from an integrated approach combining conventional sociological and Muslim perspectives. As the background, it examines the definition and complex history of Western society in order to understand its characteristics and the rationale behind its formation. The general features, contributions and impacts of   Western society and culture in the world are also studied. In addition, the course also examines critically other relevant themes like industrialisation, development and progress, post-modernism, globalisation, western domination, and acculturation.
Course objectives:
1. To enable students to understand the history, nature and culture of Western society.

2. To examine Western society, its norms, values and institutions from a comparative perspective.

3. To develop students’ rational thinking and approach imbued with Islamic values in facing contemporary challenges of the West.
SOCA 4110 Population and Society (3 credit hours)

This course examines concepts, theories, and issues on population and demographic change. Topics include: fertility, mortality, migration and population policies in different countries. It also discusses the impact of population change on society and the variations in the population events in Muslim and non-Muslim societies. Population problems of Malaysia are also discussed.
Course objectives:
1. To familiarize students with demographic concepts, theories, policies and problems.

2. To expose students to demographic issues in Muslim countries.

3. To acquaint students with demographic issues of the Malaysian society.
SOCA 4140 Sociology and Western Ideologies (3 credit hours)
(old code is SOCA 3250)
This course discusses the history, origin, development and different ideologies of the Western civilization. The focus of the West on reason and science has led to an unbalanced world and this needs to be addressed. Each ideology will be discussed within sociological framework. An Islamic critique is offered to evaluate their usefulness to the Muslim world.
Course objectives:
1. To familiarize students with the history, nature, theories and development of western ideologies.

2. To expose students to selected western ideologies and their impact on society.

3. To develop students’ ability to analyse western ideologies from Islamic perspective.
SOCA 4210 Sociology of Education (3 credit hours)

The course will study in some depth the relationships between education and society and focus on education as an agency of social control and social change. Issues of concern in Malaysia will also be highlighted.
Course objectives:
1. To achieve an awareness and understanding about education as both a process as well as a product culminating in the sociological perspective on education.

2. To enlighten students about how schooling process is influenced by sociological factors.

3. To develop an understanding about problems in education.
SOCA 4220 Sociology of Economic Behaviour (3 credit hours)

This course deals with the study of economic behaviour. It attempts to analyze the nature of relationship between sociology and economic system and the complex relationship between economy and social structure. It also studies the impact of economic development on Muslim society with special reference to Malaysia.
Course objectives:
1. To equip students with sociological concepts, theories and perspectives on economic behaviour.

2. To acquaint students with social and cultural impact on economic behaviour. 

3. To enhance awareness of the social settings and interrelationships with economic life.
SOCA 4310 Islamic Ideology and Muslim Society (3 credit hours)

This course is an intensive study on all the major components of Islamic worldview and paradigm and its relationship and sociological implications for Muslim societies. Special emphasis will be given to Tawhidic paradigm as both experience and worldview. A special feature of this course will be to survey Muslim societies in order to find the gap that presently exists between the Islamic ideals and the Muslim social realities.
Course objectives:
1. To acquaint students with knowledge of Islamic ideology and Muslim society.

2. To make students aware of the misinterpretation of Islamic beliefs and practices.

3. To develop students’ ability to solve social problems based on Iman and Taqwa
SOCA 4320 Shariah and Ijtihad in Contemporary Muslim Society (3 credit hours)

This course is an intensive study of Shari’ah and Ijtihad as two core concepts of Islam and their sociological implications for Muslim societies. Shari’ah will be presented as Allah’s eternal and imperative law, which is independent of time and space. Ijtihad will be presented as a progressive dimension of sociological changes that can be introduced in the society. In addition, superiority of Shari’ah to man-made laws, and how through Ijtihād the progressive dimension can be maintained in societies will be highlighted. As a background, the course discusses the development, relevant concepts and methodologies of ijtihād in order for students to understand its status, significance, role and application throughout the Muslim society.  
Course objectives:
1. To highlight two fundamental concepts/issues in Islam namely shari’ah, and ijtihād 

2. To create an awareness of the significant role of Islam in general and shari’ah and ijtihād in particular in the development of Muslim society

3. To expose students to different methodologies of thinking in Islam and their unifying factor, namely tawhid 

4. To inspire students with these methodologies in analyzing contemporary social realities and issues
SOCA 4350 Malaysian Ethnography (3 credit hours)
(old code is SOCA 3350)
This course focuses on the diversity and the mosaic of Malaysian society. Topics include: socio-cultural systems of major ethnic and religious groups;   and social structure and problems of selected Malaysian tribal communities.
Course objectives:
1. To expose students to fundamental concepts, theories and methods of ethnographic studies. 

2. To familiarize students with ethnographic approaches in understanding human behavior.

3. To expose students to case studies in Malaysia.
SOCA 4430 Crime, Deviation and Social Control (3 credit hours)

This course is a study and analysis of concepts, theories, methods, and typologies of crime, deviance and social control. It also examines issues related to crime, deviance and social control from the Islamic perspective.
Course objectives:
1. To familiarize students with the conceptual, theoretical and methodological orientations in criminology. 

2. To familiarize students with cases related to crime and deviance. 

3. To explain crime, deviance and social control from Islamic perspective.
SOCA 4520 Social Anthropology (3 credit hours)

This course examines the status of social anthropology and relationships with other social sciences. Additional emphasis will be placed on social organization, religion, economy, leadership and tribal life. Selected theories, including evolutionary theories and pattern and psychological schools will be discussed.
Course objectives:
1. To familiarize students with fundamental concepts, theories and methods of social anthropology.

2. To acquaint students with major differences in social organizations.

3. To examine various anthropological approaches of social patterns and human behavior.
SOCA 4540 Islamic Perspective of Sociology and Anthropology (3 credit hours)
This course provides a preliminary but substantive overview on sociological and anthropological knowledge from an Islamic perspective. It deals with the development of Western Sociology and critical issues involved in it. It, further, highlights the Islamic concept of life and social reality which shape Islamic worldview. It explains the concept of society in Western paradigm with particular reference to the nature and bases of social organization, and highlights the Islamic concept of society with reference to nature and purpose of human collectivity. It emphasizes the Islamic social system, its structural features and family structure. It also studies change and development from an Islamic perspective and explains condition of Muslim societies and their problems. The basic concept of Islamization of sociology and anthropology is also discussed.
Course objectives:
1. To provide students with insights on sociological knowledge from an Islamic perspective.

2. To acquaint students with an Islamic worldview. 

3. To develop understanding of social phenomena from an Islamic point of view.

4. To enhance students’ awareness and appreciation of the contributions of Muslim social thinkers to the development of sociology and anthropology.

5. To expose students to the basic idea of Islamization of sociology and anthropology.
SOCA 4550 Sociology of Groups and Communities (3 credit hours)

This course is designed to study group processes and dynamics involved in community formation and development. It also examines the causes of decline of communities in modern societies as well as opportunity to arrest this decline
Course objectives:
1. To create students’ awareness and understanding of groups and group processes.

2. To equip students with the sociological concepts and theories for the building of modern society.

3. To familiarize students with community building from Islamic perspective.
SOCA 4610 Applied Sociology and Anthropology (3 credit hours)

The course discusses sociology and anthropology as pure and applied sciences. It also examines concepts, theories and methods used in these disciplines in understanding social phenomena and solving societal problems.  An Islamic overview of research will also be highlighted.
Course objectives:
1. To acquaint students with the use of sociological and anthropological knowledge in understanding social behaviour.

2. To create awareness among students of the role of sociology and anthropology in understanding and solving social problems.

3. To equip students with sociological and anthropological knowledge for the welfare of the Ummah.  
SOCA 4612 Society and Technological Change (3 credit hours)

The course examines the nature of relationship between society, technological change, and its problems. In addition, it emphasizes the impact of technological change on social systems, social institutions and the role of science, technology and religion.
Course objectives:
1. To acquaint students with the nature and characteristics of science and technology and their role in change and development of society.

2. To analyze the impact of technological change on social system and social institutions.

3. To examine the Islamic social system in the context of technological development.
SOCA 4632 Youth and Society (3 credit hours)

This course deals with concepts, theories and the nature of relationship between youth and society. Additional emphasis will be placed on the socialization of youth, youth and education, youth at work and youth culture. The problems of youth in contemporary society and how some of these problems can be solved will be examined from the Islamic perspective  
Course objectives:
1. To acquaint students with concepts, theories and the nature of the relationship between youth and society.

2. To familiarize students with research on youth 

3. To equip students with the ability to understand issues related to youth.

4. To expose students to Islamic perspective in understanding youth.
SOCA 4640 Women and Work (3 credit hours)

This course examines concepts, theories and issues related to women, work and gender. Emphasis is given to the experience and meaning of work in women’s lives and the impact of work on their well-being and family life. The course also reviews social policies for working women and presents case studies on women at work in selected countries. In addition, the Islamic perspective on women, work and gender is also presented.
Course objectives:
1. To acquaint students with concepts and theories of gender and work.

2. To expose students to the status and problems of women as minority workers under different socio-cultural work settings.

3. To familiarize students with the effects of women’s work on family life and its relationship with social policies.

4. To provide students with an overview of Islamic position on   women and work.
SOCA 4820Practicum (in Development Studies) (3 credit hours)

This course requires students to acquire theoretical, methodological, and practical skills and experience in development studies in a work setting. Students are required to undergo training in a workplace for at least a minimum of one (1) month during Semester 3. They are also required to complete at least two (2) courses in the specialization area prior to practicum.
Course objectives:
1. To develop students’ ability to apply concepts and theories at work.

2. To familiarize students with the actual work setting.

3. To develop students’ skills such as leadership, communication, management, problem solving and team work imbued with Islamic values.
SOCA 4821 Practicum (in Industrial Studies) (3 credit hours)

This course requires students to acquire theoretical, methodological, and practical skills and experience in industrial studies in a work setting. Students are required to undergo a training in a workplace for at least a minimum of one (1) month during Semester 3. They are also required to complete at least two (2) courses in specialization area prior to practicum
Course objectives:
1. To develop students’ ability to apply concepts and theories at work.

2. To familiarize students with the actual work setting.

3. To develop students’ skills such as leadership, communication, management, problem solving and teamwork imbued with Islamic values.
SOCA 4822 Practicum (in Social Work) (3 credit hours)

This course requires students to acquire theoretical, methodological, and practical skills and experience in social work. Students are required to undergo training in a workplace for at least a minimum of one (1) month during Semester 3. They are also required to complete at least two (2) courses in specialization area prior to practicum.
Course objectives:
1. To develop students’ ability to apply concepts and theories at work.

2. To familiarize students with the actual work setting.

3. To develop students’ skills such as leadership, communication, management, problem solving and teamwork imbued with Islamic values.
SOCA 4993 Medical Anthropology and Sociology (3 credit hours)

This course provides an overview of the field of medical sociology and anthropology. It emphasizes concepts, theories, methods and applications related to illness and health. In addition, it examines the health care delivery systems in various cultures. It offers Islamic perspective on illness and health.
Course objectives:
1. To explore concepts of health, illness and medicine in a cross-cultural context.

2. To examine theoretical issues relating to care and cure through ethnographic materials.

3. To familiarize students with the role of medical sociology or anthropology in public health.
SOCA 4997 Academic Exercise I (3 credit hours)

This course introduces students to the conceptual, theoretical and methodological issues on the preparation of a research proposal.
Course objectives:
1. To develop students’ ability to prepare a research proposal.

2. To expose students to the collection and review of relevant secondary data.
SOCA 4998 Academic Exercise II (3 credit hours)

This course exposes students to research process by carrying out a research project and apply sociological and anthropological research methods. It requires students to write an academic report.
Course objectives:
1. To develop students’ ability to conduct research.

2. To improve students’ communication, analytical and critical thinking skills.

3. To prepare students for further research at the postgraduate level.
Produced by:

Office of the Deputy Dean
Human Sciences Division

Kulliyyah of Islamic Revealed Knowledge & Human Sciences

International Islamic University Malaysia

As at January 2008
