KLM-PGCS-MTASP Version No.: 01 Revision No.: 03

Effective Date: 25 Sept 2020

KULIYYAH OF LANGUAGES AND MANAGEMENT INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

Curriculum Structure for Master of Arts (Teaching Arabic for Specific Purposes) MTASP

A) Components of the programme and its value:

Coursework and Research		
University Required Courses	6 credit hours	
Core Courses	6 credit hours	
Specialization Courses	12 credit hours	
Elective Courses	3 credit hours	
Dissertation	15 credit hours	
TOTAL	42 credit hours	

B) Curriculum Structure for MTASP

i. University Required Courses – 6 Credit Hours. Complete ALL courses

NO.	COURSE CODE	COURSE TITLE	CREDIT HOURS
1.	MASP 7301	Research Methodology	3
2.	MASP 7302	Islamization of Knowledge in ASP	3

ii. Core Courses – 6 credit hours. Complete ALL courses

NO.	COURSE CODE	COURSE TITLE	CREDIT HOURS
1.	MASP 7303	Principles of Applied Linguistics in ASP	3
2.	MASP 7304	ASP Teaching Methods	3

iii. Specialization Courses – 12 credit hours. Complete ALL courses

NO.	COURSE CODE	COURSE TITLE	CREDIT HOURS
1.	MASP 7305	Materials Development in	3
		Language Teaching in ASP	
2.	MASP 7306	Course Design in ASP	3
3.	MASP 7307	Professional Discourse in ASP	3
4.	MASP 7308	Issues in ASP	3

iv. Electives – 3 credit hours. Select one COURSE only from the following

NO.	COURSE CODE	COURSE TITLE	CREDIT HOURS
1.	MASP 7309	Language Testing and Assessment in ASP	3
2.	MASP 7310	Technology in ASP	3

Research/Dissertation – 15 credit hours. Complete ALL courses v.

NO.	COURSE CODE	COURSE TITLE	CREDIT HOURS
1.	MASP 7994	Research Proposal	0
2.	MASP 7996	Dissertation	15

Prepared by: Kulliyyah of Languages and Management